Turkey # Demographic and Health Survey 1998 Hacettepe University Institute of Population Studies MEASURE DHS+ Macro International Inc. | | | Valu | |---------------------------|---|---------------| | | BASIC INDICATORS | | | Childhood mortality | Infant mortality rate | 42.7 per 1,00 | | · | Under-five mortality rate | 52.1 per 1,00 | | Childhood undernutrition | Percent stunted | 16. | | Cimanova andomantion | Percent wasted | 10, | | | Percent underweight | 8. | | Clean water supply | Percent of households within 15 minutes of a safe water supply | 74. | | Sanitary excreta disposal | Percent of households with flush toilets or VIP latrines | 87. | | Basic education | Percent of women 15-49 with completed primary education | 78. | | Jasic education | Percent of men 15-49 with completed primary education | 76.
94. | | | Percent of girls 6-12 attending school | 69. | | | Percent of boys 6-12 attending school | 78, | | | Percent of women 15-49 who are literate | /o.
84. | | Children in especially | Percent of children who are orphans (both parents dead) | 0. | | difficult situations | Percent of children who do not live with their natural mother | 3. | | annout studeous | Percent of children who live in single adult households | 2. | | | SUPPORTING INDICATORS | . | | Vomen's Health | | | | Birth spacing | Percent of births within 24 months of a previous birth | 26. | | Safe motherhood | Percent of births with medical antenatal care | 67. | | | Percent of births with antenatal care in first trimester | 46. | | | Percent of births with medical assistance at delivery | 80. | | | Percent of births in a medical facility | 72. | | | Percent of births at high risk | 40. | | amily planning | Contraceptive prevalence rate (any method, currently married women) | 63. | | | Percent of currently married women with an unmet demand for | | | | family planning | 10. | | | Percent of currently married women with an unmet need for | | | | family planning to avoid a high-risk birth | 7. | | Nutrition | Provide Control of the Provide | | | Maternal nutrition | Percent of mothers with low BMI | 2. | | ow birth weight | Percent of births at low birth weight (of those reporting numeric weight) | 14. | | Breastfeeding | Percent of children under 4 months who are exclusively breastfed | 9. | | Child Health | | | | Vaccinations | Percent of children whose mothers received tetanus toxoid vaccination | | | | during pregnancy | 43, | | | Percent of children 12-23 months with measles vaccination | 78. | | | Percent of children 12-23 months fully vaccinated | 45. | | Diarrhoea control | Percent of children with diarrhoea in preceding 2 weeks who received | | | | oral rehydration therapy (sugar-salt-water solution) | 26. | # Turkish Demographic and Health Survey 1998 # Hacettepe University, Institute of Population Studies Ankara, Turkey Macro International Inc. Calverton, Maryland, USA #### with the contributions of General Directorate of Mother and Child Health/Family Planning, Ministry of Health, Ankara, Turkey United Nations Population Fund, New York, USA U.S. Agency for International Development, Washington DC, USA October 1999 This report summarises the findings of the 1998 Turkish Demographic and Health Survey (TDHS-98) conducted by the Institute of Population Studies, Hacettepe University (HIPS) in collaboration with the General Directorate of Mother and Child Health/Family Planning, Ministry of Health. Technical and financial support for the survey were provided both by the United Nations Population Fund (UNFPA) and Macro International Inc. through its MEASURE/DHS+ project, a project sponsored primarily by the United States Agency for International Development (USAID) to carry out population and health surveys in developing countries. The TDHS-98 is part of the worldwide Demographic and Health Surveys (MEASURE/DHS+) program, which is designed to provide decision-makers in survey countries with a database and analyses useful for informed policy choices, to expand the international population and health database, to advance survey methodology, and to develop in participating countries the skills and resources necessary to conduct high-quality demographic and health surveys. The TDHS-98 survey is the most recent in a series of demographic surveys carried out in Turkey by HIPS to provide information on fertility and child mortality levels; family planning awareness, approval and use; and basic indicators of maternal and child health. Additional information on the TDHS-98 can be obtained from Hacettepe University, Institute of Population Studies, 06100 Ankara, Turkey (Telephone: 312-3107906; Fax: 312-3118141; E-mail: hips@hacettepe.edu.tr). Information on the worldwide MEASUR/DHS+ program may be obtained by writing: MEASURE/DHS+, Macro International Inc., 11785 Beltsville Drive, Suite 300, Calverton, MD 20705, USA (Telephone: 301-572-0200; Fax: 301-572-0999). # **CONTENTS** | | Page | |-----------|---| | Tables | vii | | | ,.xi | | ~ | xiii | | | ndingsxv | | - | xviii | | | · · · · · · · · · · · · · · · · · · · | | CHAPTER 1 | INTRODUCTION | | | Sunday Üner and Banu Akadlı Ergöçmen1 | | 1.1 | Geography1 | | 1.2 | History1 | | 1.3 | Administrative Divisions and Political Organisation | | 1.4 | Social and Cultural Features | | 1.5 | Economy | | 1.6 | Regional Breakdown 4 | | 1.7 | Population | | 1.8 | Population and Family Planning Policies and Programs | | 1.9 | Health Priorities and Programs | | 1.10 | Health Care System in Turkey | | 1.11 | Objectives and Organisation of the Survey7 | | | | | CHAPTER 2 | CHARACTERISTICS OF HOUSEHOLDS AND RESPONDENTS | | | İsmet Koç and Attila Hancıoğlu 13 | | 2.1 | Population by Age and Sex | | 2.2 | Household Composition | | 2.3 | Fosterhood and Orphanhood | | 2.4 | Educational Level of the Household Population | | 2.5 | School Enrollment | | 2.6 | Housing Characteristics | | 2.7 | Household Durable Goods22 | | 2.8 | Background Characteristics23 | | 2.9 | Respondents' Level of Education by Background Characteristics | | 2.10 | Reasons for Leaving School | | 2.11 | Differentials in Characteristics of Couples | | 2.12 | Exposure to Print Media | | 2.13 | Employment and Occupation | | 2.14 | Decision on Use of Earnings | | 2.15 | Child Care While Working | | RTILITY | | | |--|---|--------| | kut Toros | | | | mont Postilie. | | | | rrent Fertility | | | | ildren Ever Born and Living | | | | th Intervals | | | | e at First Birthenage Pregnancy and Motherhood | ······································ | | | mage 1 regulately and Motherhood | *************************************** | | | RTILITY REGULATION | | | | rgay Ünalan and İsmet Koç | | | | owledge of Family Planning Methods | | | | | | | | er Use of Family Planning Methods | •••••••••••••••••••••••••••••••••••••• | | | rrent Use of Contraceptive Method | | | | and in Contraceptive Use | | | | mber of Children at First Use of Contraception | | | | owledge of the Fertile Period | | | | ning of Female Sterilisation | | | | urces for Family Planning Methods | | | | continuation of Contraceptive Use | | | | ure Use of Family Planning. | | | | posure to Family Planning Messages in the Electronic Media | | •••••• | | ceptability of Use of Electronic Media to Disseminate Family | | | | nning Messages | | | | posure to Family Planning Messages in the Print Media | | | | itudes of Couples Toward Family Planning | ing | | | ORTIONS AND STILLBIRTHS | | | | nu Akadlı Ergöçmen and Turgay Ünalan | alan | •••••• | | e-time Experience of Women | | | | rrent Levels and Trends | | | | ntraceptive Use Before and After Induced Abortions | | | | asons for Induced Abortion | | | | ning of Induced Abortions | | | | vider | | | | | | | | HER PROXIMATE DETERMINANTS OF FERTILITY nu Akadlı Ergöçmen and İsmet Koç | | | | THE CAMERIA SECONDIAN SHIPS SAVY | *************************************** | | | rent Marital Status | | | | e at First Marriage | *************************************** | | | At First Sexual Intercourse | | | | | | | | tpartum Amenorrhoea, Postpartum Abstinence, and Insusceptibility | | | | | | Page | | |-------------------|--|------|---| | CHAPTER 7 | FERTILITY PREFERENCES | | | | CHAITER / | Turgay Ünalan and Elif Kurtuluş | 87 | | | 7.1 | Desire for More Children | 87 | | | 7.2 | Need for Family Planning Services | | • | | 7.3 | Ideal and Actual Number of Children | | | | 7.4 | Fertility Planning. | 95 | | | | | | | | CHAPTER 8 | INFANT AND CHILD MORTALITY | | | | CHAFIERO | Attila Hancioğlu | 97 | | | | Attia Hanciogiu | 77 | | | 8.1 | Definitions of Infant and Child Mortality | 97 | | | 8.2 | Assessment of Data Quality | | | | 8.3 | Levels and Trends in Infant and Child Mortality | | | | 8.4 | Differentials in Infant and Child Mortality | 100 | | | 8.5 | High-risk Fertility Behaviour | 102 | | | | | | | | CITY A TOPOTEST A | BAAMBERNIA AND CATAL OF TAKE AND | | | | CHAPTER 9 | MATERNAL AND CHILD HEALTH | 105 | | | | Banu Akadh Ergőçmen | 103 | | | 9.1 | Antenatal Care and Delivery Assistance | 105 | • | | 9.2 | Immunisation of Children | | | | 9.3 | Prevalence and Treatment of Diarrhoea | | | | | | | | | | | | | | CHAPTER 10 | INFANT FEEDING, MATERNAL AND CHILDHOOD NUTRITION | | | | | Ergül Tunçbilek, Elif Kurtuluş, and Attila Hancıoğlu | 123 | | | 10.1 | Breastfeeding and Supplementation | 122 | | | 10.2 | Nutritional Status | 128 | | | 10.3 | Maternal Nutrition | | | | · • | | | | | | | | | | CHAPTER 11 | KNOWLEDGE OF AIDS AND SEXUALLY TRANSMITTED DISEASES | | | | | Attila Hancioğlu and A. Sinan Türkyılmaz | 135 | | | | | | | | 11.1 | Source of Information about AIDS | | | | 11.2
11.3 | Knowledge of Ways
to Prevent AIDS Perception of Risk of AIDS | | | | 13.5 | refeephon of Risk of AIDS | 141 | | | REFERENCE | s | 145 | | | | · · · · · · · · · · · · · · · · · · · | 4 ,0 | | | APPENDIX A | PERSONNEL INVOLVED IN THE TURKISH | | | | | DEMOGRAPHIC AND HEALTH SURVEY | 147 | | | | | | | | | | | | | | | | | | | • | • | | | | V | | | | | | Page | |------------|--|------| | APPENDIX B | SURVEY DESIGN | | | | A. Sinan Türkyılmaz and Alfredo Aliaga | 151 | | B.1 | Sample Design and Implementation | 153 | | B.2 | Sample Frame | | | B.3 | Stratification | | | B.4 | Sample Allocation | | | B.5 | Sample Selection | | | B.6 | Questionnaire Development and Pre-Test | 157 | | B.7 | Data Collection Activities | | | B.8 | Data Processing and Analysis | | | B.9 | Calculation of Sample Weights | | | APPENDIX C | ESTIMATES OF SAMPLING ERRORS | | | | Alfredo Aliaga and A. SinanTurkyılmaz | 169 | | APPENDIX D | DATA QUALITY TABLES | 183 | | ADDENDIVE | QUESTIONNAIRES | 101 | | ALLENDIY F | QUESTIONIAIRES | | ## **TABLES** | | | Page | |------------|---|------| | Table 1.1 | Results of the household and individual interviews | 11 | | Table 2.1 | Household population by age, residence and sex | 14 | | Table 2.2 | Population by age from selected sources | | | Table 2.3 | Household composition | | | Table 2.4 | Fosterhood and orphanhood | | | Table 2.5 | Educational level of the household population | | | Table 2.6 | School enrolment | | | Table 2.7 | Housing characteristics | • | | Table 2.8 | Household durable goods | | | Table 2.9 | Background characteristics of respondents | | | Table 2.10 | Level of education | | | Table 2.11 | Reasons for leaving school | | | Table 2.12 | Differential characteristics between spouses | | | Table 2.13 | Exposure to print media | | | Table 2.14 | Employment | | | Table 2.15 | Occupation | | | Table 2.16 | Decision on use of women's earnings | | | Table 2.17 | Child care while working | | | Table 3.1 | Current fertility | | | Table 3.2 | Fertility by background characteristics | | | Table 3.3 | Age-specific fertility rates | | | Table 3.4 | Fertility by marital duration | | | Table 3.5 | Children ever born and living | | | Table 3.6 | Birth intervals | | | Table 3.7 | Age at first birth | | | Table 3.8 | Median age at first birth by background characteristics | | | Table 3.9 | Teenage pregnancy and motherhood | | | Table 4.1 | Knowledge of contraceptive methods and source for methods | | | Table 4.2 | Couples' knowledge of contraceptive methods | | | Table 4.3 | Ever use of contraception | | | Table 4.4 | Current use of contraception | | | Table 4.5 | Current use of contraception by background characteristics | | | Table 4.6 | Trends in current use of contraception | | | Table 4.7 | Trends in current use of contraception by residence and region | | | Table 4.8 | Number of children at first use of contraception | | | Table 4.9 | Knowledge of fertile period | | | Table 4.10 | Timing of sterilisation | | | Table 4.11 | Source of supply for modern contraceptive methods | | | Table 4.12 | Source of supply for selected modern methods, 1993 and 1998 | | | Table 4.13 | Contraceptive discontinuation rates | | | Table 4.14 | Reasons for discontinuation of contraception | | | Table 4.15 | Future use of contraception | | | Table 4.16 | Reasons for not using contraception | | | Table 4.17 | Preferred method of contraception for future use | 00 | | Table 4.18 | Heard about family planning on radio and television | | | Table 4.19 | Acceptability of family planning messages on radio and television | | | | | Page | |------------|---|---| | Table 4.20 | Heard about family planning through print media | 64 | | Table 4.21 | Wives' perceptions of couple's attitude toward family planning | 65 | | Table 4.22 | Attitudes of couples toward family planning | 67 | | Table 5.1 | Number of abortions and stillbirths | 70 | | Table 5.2 | Induced abortions by background characteristics | 70 | | Table 5.3 | Abortions and stillbirths per 100 pregnancies | 71 | | Table 5.4 | Trend in induced abortions | 71 | | Table 5.5 | Method used before abortion | 72 | | Table 5.6 | Method used after abortion | 73 | | Table.5.7 | Reasons for induced abortion | 74 | | Table 5.8 | Timing of induced abortions | 75 | | Table 5.9 | Abortion providers | 75 | | Table 6.1 | Current marital status | 77 | | Table 6.2 | Age at first marriage | 79 | | Table 6.3 | Median age at first marriage | 8 0 | | Table 6.4 | Age at first sexual intercourse | 82 | | Table 6.5 | Median age at first intercourse | 82 | | Table 6.6 | Postpartum amenorrhoea, abstinence and insusceptibility | 83 | | Table 6.7 | Median duration of postpartum insusceptibility by background characteristics | 85 | | Table 6.8 | Termination of exposure to risk of pregnancy | 85 | | Table 7.1 | Fertility preference by number of living children | 88 | | Table 7.2 | Fertility preference by age | 89 | | Table 7.3 | Desire to limit (stop) childbearing | 90 | | Table 7.4 | Need for family planning services | 91 | | Table 7.5 | Ideal and actual number of children | 93 | | Table 7.6 | Mean ideal number of children by background characteristics | 94 | | Table 7.7 | Fertility planning status | 95 | | Table 7.8 | Wanted fertility rates | 96 | | Table 8.1 | Infant and child mortality | 99 | | Table 8.2 | Neonatal, post-neonatal, infant, child, and under-five mortality by socioeconomic characteristics | 101 | | Table 8.3 | Neonatal, post-neonatal, infant, child, and under-five mortality by | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | biodemographic characteristics | 102 | | Table 8.4 | High-risk fertility behaviour | | | Table 9.1 | Antenatal care | | | Table 9.2 | Number of antenatal care visits and stage of pregnancy | | | Table 9.3 | Tetanus toxoid vaccinations. | | | Table 9.4 | Place of delivery | | | Table 9.5 | Assistance during delivery | | | Table 9.6 | Delivery characteristics: caesarean section, birth weight and size | | | Table 9.7 | Delivery complications | | | Table 9.8 | Vaccinations by source of information | | | Table 9.9 | Vaccinations by background characteristics | | | Table 9.10 | Vaccinations in first year of life by current age | | | Table 9.11 | Prevalence of diarrhoea | | | Table 9.12 | Treatment of diarrhoea | | | Table 9.13 | Feeding practices during diarrhoea | | | | | Page | |--------------|--|------| | Table 10.1 | Initial breastfeeding | 124 | | Table 10.2 | Breastfeeding status | 125 | | Table 10.3 | Median duration and frequency of breastfeeding | 126 | | Table 10.4 | Types of food received by children in the preceding 24 hours | 127 | | Table 10.5 | Nutritional status of children by background characteristics | 129 | | Table 10.6 | Anthropometric indicators of maternal nutritional status | 130 | | Table 10.7 | Nutritional status of mothers by background characteristics | 134 | | Table 11.1.1 | Knowledge of AIDS and sources of AIDS information: women | 136 | | Table 11.1.2 | Knowledge of AIDS and sources of AIDS information: husbands | 137 | | Table 11.2 | Knowledge of AIDS and sexually transmitted diseases (STDs) | | | Table 11.3.1 | Knowledge of ways to avoid HIV/AIDS: women | 139 | | Table 11.3.2 | Knowledge of ways to avoid HIV/AIDS: husbands | 140 | | Table 11.4.1 | Knowledge of AIDS-related issues: women | 142 | | Table 11.4.2 | Knowledge of AIDS-related issues: husbands | 143 | | Table B.1 | Allocation of sample households | 155 | | Table B.2 | Distribution of sample clusters | 156 | | Table B.3.1 | Design weights and nonresponse factors: women sample | 163 | | Table B.3.2 | Design weights and nonresponse ractors: husbands sample | 164 | | Table B.4 | Final sample weights | 165 | | Table B.5 | Sample implementation: women | 167 | | Table B.6 | Sample implementation: husbands | 168 | | Table C.1 | List of selected variables for sampling errors | 173 | | Table C.2 | Sampling errors - National sample | 174 | | Table C.3 | Sampling errors – Urban areas | 175 | | Table C.4 | Sampling errors - Rural areas | 176 | | Table C.5 | Sampling errors – West region | 177 | | Table C.6 | Sampling errors – South region | 178 | | Table C.7 | Sampling errors – Central region | 179 | | Table C.8 | Sampling errors – North region | 180 | | Table C.9 | Sampling errors – East region | 181 | | Table D.1 | Household age distribution | 185 | | Table D.2 | Age distribution of eligible and interviewed women | 186 | | Table D.3 | Completeness of reporting | 186 | | Table D.4 | Births by calendar years | 187 | | Table D.5 | Reporting of age at death in days | 188 | | Table C.6 | Reporting of age at death in months | 189 | | · | | | | |---|--|--|--| # **FIGURES** | | Page | |-------------|--| | Figure 2.1 | Population Pyramid | | Figure 2.2 | Number of Persons Reported at Each Age by Sex15 | | Figure 2.3 | School Enrolment by Age and Place of Residence | | Figure 3.1 | Age-Specific Fertility Rates by Urban-Rural Residence | | Figure 3.2 | Age-Specific Fertility Rates during the Last 20 Years39 | | Figure 4.1 | Current Use of Family Planning Methods, Turkey 1993 and 1998 | | Figure 4.2 | Current Use of Family Planning by Region and Method | | Figure 4.3 | Knowledge of Fertile Period among All Women | | Figure 4.4 | Source of Supply of Modern Contraceptive Methods | | Figure 4.5 | Ever Use of Contraception among Non-Users | | Figure 4.6 | Attitudes toward Family Planning as Reported by Women | | Figure 6.1 | Marital Status of Women Age 15-49 | | Figure 6.2 | Median Age at First Marriage among Women 25-49 and Men 25-64 | | Figure 6.3 |
Percentage of Births Whose Mothers are Amenorrhoeic, Abstaining, or Insusceptible | | Figure 7.1 | Fertility Preferences of Currently Married Women, Age 15-4987 | | Figure 7.2 | Under-Five Mortality by Selected Demographic Characteristics | | Figure 8.1 | Trends in Infant and Child Mortality100 | | Figure 9.1 | Source of Antenatal Care by Maternal Age and Birth Order | | Figure 9.2 | Antenatal Care by Region and Residence | | Figure 9.3 | Place of Delivery by Maternal Age and Birth Order111 | | Figure 9.4 | Percentage of Children Under Five Years with Diarrhoea, by Age, Sex, Birth Order and Residence | | Figure 10.1 | Growth of Children Under Five Years, Mean Z-scores by Age in Months | | | | , | | | |--|--|---|--|--| #### **FOREWORD** It is a great pleasure for me to introduce the main findings of the 1998 Turkish Demographic and Health Survey. The findings presented in this volume highlight the major changes that are taking place in the Turkish demographic and health situation. The population of Turkey is going through a structural transition. Mortality rates are going down. Advancements in infant mortality are impressive. Fertility is becoming a matter of choice rather than fate. Replacement levels of fertility are within sight. Significant changes are taking place in age distribution. The proportion of the population living in urban areas is approaching the level observed in industrial societies. These factors, which are both a cause as well as consequence of each other, illustrate the shifting state of Turkish demographic forces. In view of the dynamic nature of the demographic situation, there is a continuing need for good demographic data in Turkey. "Valid, reliable, timely, culturally relevant and internationally comparable data form the basis for policy and program development, implementation monitoring and evaluation" writes the ICPD Programme of Action adopted at the International Conference on Population and Development in 1994. Good governance is built upon good data. Within this context, data collected through the World Fertility Survey (WFS) and Demographic and Health Survey (DHS) programs have proven their merit globally. Hacettepe Institute of Population Studies (HIPS) is one of the first academic institutions to collect survey data in the form defined by the WFS-DHS heritage. In fact, HIPS has been contributing to this heritage since its 1968 survey, and preparatory international pilot studies for WFS in the mid-1970s. In the 30 years since 1968, HIPS has successfully carried out six nationwide surveys at regular five-year intervals. The 1998 Turkey DHS is the seventh in its series. I believe that there are not many examples of a similar survey series in the world. The 1998 Turkish Demographic and Health Survey (TDHS-98) was conducted through an agreement with Macro International Inc. under the auspices of a the MEASRE DHS+ project supported by the United States Agency for International Development. The TDHS-98 is the second demographic survey carried out in collaboration with Macro International Inc. Contributions of the United Nations Population Fund also were critical in realisation of the survey in its present scope. Without the UNFPA contribution, the scope of the survey would have been much more limited. The TDHS-98 findings are crucial in monitoring trends in demographic and health variables and in understanding the factors that contribute to differentials in fertility and contraceptive use among various population subgroups. The data also are important for understanding the factors that influence the health and survival of infants and young children. In addition, the TDHS-98 provides a wealth of information for husbands and never-married women. Beyond providing insights into population and health issues in Turkey, it is hoped that the TDHS-98 will also lead to an improved global understanding of population and health problems, as one of more than 80 surveys implemented and sponsored by the Demographic and Health Surveys Program. This TDHS-98 could have been realised only with the industrious contributions of many individuals. I would like to express my appreciation to the HIPS staff for their devotion and sincere efforts in accomplishing the planned activities on time and to Dr. Banu Ergöçmen and Dr. Edilberto Loaiza for preparing this presentation of the survey findings. I would like to thank Dr. Ann Way who had a large part at the inception of the project as well as at the finalization of the main report. Dr. Pinar Senlet, USAID mission in Turkey, tactfully paved the way through difficulties. I also would like to acknowledge the contributions of Dr. Mona Kaidbey and other UNFPA staff through their representative, Dr. Alain P. Mouchiroud. The Population Sector of the State Planning Organisation through her able director Dr Samira Yener was critically instrumental in getting the survey started. I thank them all. My thanks are also due to the Steering Committee Members for their valuable contributions and to the State Institute of Statistics for their assistance in sample selection. I would like to express my gratitude to Prof. Dr. Süleyman Sağlam, the Rector of Hacettepe University, for his continuous encouragement and support during all phases of the survey. Finally, my special thanks go to Dr. Rifat Köse and to his dedicated staff at the General Directorate of Mother and Child Health/Family Planning in the Ministry of Health. Their support was indeed crucial and is a good example of a cooperation between a governmental body and an academic institution. Altogether it was a tough task to accomplish, although it was a pleasant enterprise for those who did it. Prof. Dr. Aykut Toros Director Institute of Population Studies Hacettepe University #### SUMMARY OF FINDINGS The 1998 Turkish Demographic and Health Survey (TDHS-98) is a nationally representative sample survey designed to provide information on fertility levels and trends, infant and child mortality, family planning, and maternal and child health. Survey results are presented at the national level, by urban and rural residence and for each of the five regions in the country. The survey was fielded between August and November 1998. Hacettepe University Institute of Population Studies (HIPS) carried out the TDHS-98 in collaboration with the General Directorate of Mother and Child Health and Family Planning, Ministry of Health. Funding for the TDHS-98 was provided both by the U.S. Agency for International Development through the MEASURE/DHS+ program and United Nations Population Fund. Interviews were carried out in 8,059 households, with 8,576 women, and with 1,971 husbands. All women at ages 15-49 who were present in the household on the night before the interview or who generally live in that household were eligible for the survey. In half of the selected households for women interview, husbands (of currently married eligible women), who were present in the household on the night before the interview or who generally live in that particular household were eligible husbands for the survey. Survey results indicate that if Turkish women maintain current fertility rates during their reproductive years, they can expect to have an average of 2.6 children by the end of their reproductive years. The highest fertility rate is observed for the age group 20-24. There are marked regional differences in fertility rates, ranging from 4.2 children per woman in the East to 2.0 children per woman in the West. Fertility also varies widely by urban-rural residence and by education level. A woman living in rural areas will have almost one child more than a woman living in an urban area. However, when compared with evidence from previous surveys it is worth noting that the urban/rural gap appears to be closing. Women who have no education have almost one child more than women who have a primary-level education and almost 2 children more than women with secondary-level education. The first requirement of success in family planning is the knowledge of family planning methods. Knowledge of modern method is almost universal among Turkish women. The IUD and pill are the most widely known family planning methods among women and husbands followed by the condom and female sterilisation. Eighty-four percent of currently married women have used a method sometime in their life. Thirty-nine percent of currently married women report ever using the IUD. Overall, 64 percent of currently married women are currently using a method. The majority of these women are modern method users (38 percent), but more than one fourth use traditional methods (26 percent). The IUD is the most commonly used modern method (20 percent), followed by the condom (8 percent) and the pill (4 percent). Regional differences are substantial. The level of current use is 42 percent in the East, 71 percent in the West and more than 60 percent in the other three regions. A basic knowledge of reproductive physiology is necessary, especially in the use of coitus-related methods. However, only 18 percent of all women know the correct time of ovulation. Information on the sources of methods is important for planning the services. The majority of modern method users (56 percent) obtain the methods from public sector. Health centres are the major public sector suppliers (23 percent) and pharmacies are the major private sector suppliers (25 percent). The discontinuation rate of the IUD is the lowest among all methods. Information on the intentions of current non-users was also collected for the estimation of future demand. Of this group, 44 percent do not intend to use any method in the future whereas half of the currently married women who are not using any contraception have the intention to use in future. Of the latter women, more than one third report that their method of choice will be the IUD. During the five year
period before the survey, almost one in four pregnancies terminated in other than a live birth. Only about 2 out of every 100 pregnancies ended in a stillbirth and of the 23 abortions per 100 pregnancies 15 were induced. More than one fourth of ever-married women reported ever having had an induced abortion during their reproductive lives. However, among the women who had had an induced abortion, around half had had only one induced abortion. Women living in the East region and in the rural settlements are the least likely to have ever had an induced abortion. There is little variation by education in the proportion of ever-married women who have had an induced abortion. There is a very important opportunity for family planning counselling after an abortion. However, the results show that this opportunity is not utilised well. In the month after an induced abortion, 32 percent of women did not use any method and 27 percent used withdrawal. The main reason for obtaining an abortion was the desire not to have any more children (62 percent). Overall, 68 percent of abortions took place in the first month of pregnancy, 23 percent in the second month, and 9 percent in the third or later months of pregnancy. Some 74 percent of abortions took place at a private sector; there is variation between regions in terms of the place where induced abortions are performed. The age at first marriage is one of the important determinants of fertility. TDHS-98 results suggest that there is a steady increase in the median age at first marriage, with respect to cohorts. The median age at first marriage has increased from 18.4 years for the 45-49 age group to 20 years for the 25-29 age group. There are differences in the age at marriage across places of residence and regions. Even more pronounced differences are observed by educational level of women. Among women age 25-49, there is a difference of almost 6 years in the timing of entry into marriage between those with little or no education and those who completed at least the secondary level. The survey findings indicate that husbands enter into first marriage at much later age than women. The median age at first marriage is 23.5 for the husbands in age group 25-29, and it is 24 for the 30-34 and 35-39 age groups. Two-thirds of currently married women in Turkey say that they do not want any more children or are already sterilised for contraceptive purposes. An additional 14 percent want to wait at least two years before having another child. Sixty percent of husbands at ages 30-34 want to have no more children. A strong desire for a two-child family is evident. Results from the survey suggest that if all unwanted births were eliminated, the total fertility rate at the national level would be 1.9 children per woman, almost one child lower than the actual level of 2.6. Nineteen percent of the births in the five years preceding the survey were unwanted births and 11 percent of them were mistimed. The unmet need for family planning in Turkey indicates that there is potential for further increases in contraceptive use. Ten percent of currently married women are considered to be in need of a family planning method either for spacing or for limiting. For the five years preceding the TDHS-98, the infant mortality rate is estimated at 43 per thousand, the child mortality rate at 10 per thousand, and the under-five mortality rate at 52 per thousand. For the same period, results show that in Turkey, the neonatal mortality rate is higher than the postneonatal mortality rate, and that all the indicators of infant and child mortality have declined rapidly in recent years. The TDHS-98 findings point to significant differences in infant and child mortality between regions and urban and rural areas, and show that the educational level of the mother and the presence of medical maternity care are important correlates of infant and child mortality. In addition to the differentials observed between socioeconomic groups, infant and child mortality rates also appear to correlate strongly with demographic variables. Age of mother at birth and order of birth show the expected U-shaped relationship with infant and child mortality. High birth order and short birth intervals are the major factors contributing to elevated risks of mortality. Among the maternal health indicators, antenatal care was received from trained health personnel by 68 percent of pregnant women. It is preferred that antenatal care is sought early in pregnancy and is continued throughout a pregnancy. In Turkey, in 58 percent of the births, antenatal care was sought before the sixth month of pregnancy and the median number of antenatal care visits is 4.2. Tetanus toxoid coverage for women is low, with 15 percent having one dose and 29 percent having two doses or more. The TDHS-98 shows that 73 percent of all deliveries took place at a health facility. One of the major child health indicators is immunisation coverage. Among children age 12-23 months, the coverage rates for BCG and the first dose of DPT are 87 and 86 percent respectively, with most of the children receiving those vaccines before age one. The results indicate that only 40 percent of the children had received all vaccinations at some time before the survey. On a regional basis, coverage is significantly lower in the East region, followed by the West and Central regions. Diarrhoea is a prevalent disease of children under age five in Turkey. In the two weeks preceding the survey, the prevalence of diarrhoea was 30 percent for children under age five. Among children with diarrhoea 70 percent were given more fluids than usual. Breastfeeding in Turkey is widespread. Almost all Turkish children (95 percent) are breastfed for some period of time. The median duration of breastfeeding is 14 months, but supplementary foods and liquids are introduced at an early age. Almost half of the children are being given supplementary food as early as one month of age. By age five, almost one-quarter of children are stunted (short for their age), compared to an international reference population. Stunting is more prevalent in rural areas, in the East, among children of mothers with little or no education, among children who are of higher birth order, and among those born less than 24 months after a prior birth. Overall, wasting is not a problem. Two percent of children are wasted (thin for their height), and 8 percent of children under five are underweight for their age. The survey results show that obesity is a problem among mothers. According to Body Mass Index (BMI) calculations, 52 percent of mothers are overweight, of which 19 percent are obese. AIDS is widely known in Turkey. Overall 84 percent of women and 93 percent of husbands have heard about AIDS. However, although women and husbands generally know AIDS, knowledge of ways to avoid it appears to be poor among a substantial minority of both groups. Additionally, the general perception of the disease in Turkey is that it is almost always fatal; 65 percent of women and 74 percent of husbands stated AIDS as an almost always a fatal disease. Sexually transmitted diseases (STD) other than AIDS are not known as widely as AIDS is known. Thirty-five percent of currently married women and 27 percent of never-married women reported having heard of STDs. STDs are more widely known by husbands; 54 percent of the husbands mentioned knowing STDs. # **TURKEY** #### **REGIONS AND PROVINCES** | West so | OUTH CE | ntral | N | ORTH | EAST. | | | |---|---|---|--|--|---|--|--| | 09 Aydın 01 10 Balıkesir 07 16 Bursa 15 17 Çanaldale 27 20 Denizli 31 22 Edime 32 34 İstanbul 33 35 İzmir 48 39 Kirldareli 79 | Adana 03 Antaiya 05 Burdur 06 Gazisntep 11 Hatay 14 tsparta 18 İçel 19 Muğla 26 Kilis 38 Osmaniye 40 43 | Afyon 51
Amasya 60
Ankara 64
Bilecik 66
Bolu 68
Çankırı 70 | Niğde 08
Tokat 28
Uşak 37
Yozgat 52
Aksaray 53
Karaman 55
Kınıkkale 57
61 | Artvin Giresun Kastamonu Ordu Rize Samsun Sinop Trabzon Zonguldak Bartin Karabük | EAST. 22 Adayaman 24 Ağrı 25 Bingöl 26 Diyarbakır 28 Eaziğ 24 Erzincan 25 Erzurum 29 Gümüşhane 30 Karas 44 Malatya 46 K. Maras | 49
56
58
62
63
65
69
72
73
75 | Mardin
Muş
Särt
Sivas
Tunceli
Ş. Urfa
Van
Bayburt
Batman
Şırnak
Ardahan
Iğdir | #### **CHAPTER 1** #### INTRODUCTION ## Sunday Üner and Banu Akadlı Ergöçmen #### 1.1 Geography Turkey occupies a surface area of 774,815 square kilometres. About three percent of the total area lies in Southeastern Europe (Thrace) and the remainder in Southwestern Asia (Anatolia or Asia Minor). Turkey has borders with Greece, Bulgaria, Syria, Iraq, Iran, Georgia, Armenia, and Nahcivan (Azerbaijan). The shape of the country resembles a rectangle, stretching in the east-west direction for approximately 1,565 kilometres and in the north-south direction for 650 kilometres. The three sides of Turkey are surrounded by seas: in the north, the Black Sea; in the northwest, the Sea of Marmara; in the west, the Aegean Sea; and in the south, the Mediterranean Sea. The total coastline of Turkey is approximately 8,333 kilometres. Anatolia lies on a semi-arid
central plateau that is surrounded by mountains. It is for the most part an elevated steppe-like plateau enclosed by mountains on all sides but the west. The Taurus Mountains in the south and the Northern Anatolia Mountains in the north stretch parallel to the coastline, these two mountains meet in the eastern part of the country. The average altitude of the country is approximately 1,130 metres above sea level. However, there are vast differences among regions, ranging from an average of 500 metres in the west to 2,000 metres in the east. The climate is characterized by variations of temperature and rainfall, depending on topography of the country. The average rainfall is 500 millimetres; however, it ranges from 2,000 millimetres in Rize, a province on the Black Sea coast, to less than 300 millimetres in parts of Central Anatolia. The typical climatic conditions of Turkey include dry, hot summers and cold, rainy winters. In summer, temperatures do not vary greatly across the country, whereas in winter, the temperature ranges from an average of -10°C in the east to +10°C in the south. #### 1.2 History Before becoming the core of the Ottoman Empire, Anatolia was dominated by the Seljuqs for almost two centuries (1055-1243) and later became the core of the Ottoman Empire. The Ottoman Empire was one of the most powerful forces in the Middle East and Europe for nearly 600 years. Following the War of Independence led by Mustafa Kemal Atatürk, the Republic of Turkey was founded in 1923. Subsequently, the country's borders were shaped by a number of agreements, with its present borders finally established following the annexing in 1939 of Hatay, a province on the southern border. The founding of the Republic not only marked the end of the Ottoman era and the establishment of the present borders of modern Turkey, but also signified a revolutionary change in the social and economic structure of the country. A modern constitution was introduced, the Sultanate and Caliphate were abolished, as were the veil and the traditional headgear. The Latin alphabet was adopted instead of Arabic script. The schools were taken out of the hands of the religious authorities, and a program of free, compulsory education was set up. Islamic Law was abandoned and replaced with modified versions of the European civil, penal and commercial codes, and religious courts were closed. In short, the direction of change, led by Atatürk, was one from a religious, oriental Empire to a modern, westernised secular Republic. From the foundation of the Turkish Republic to 1950, the country was governed by one party. This changed in 1950 as a result of the wind of democracy that caught up the country after the Second World War. In the first multiparty election held in 1950, the Democrat Party won, putting the Republican People's Party into the opposition. With the introduction of multi-party period, Turkey achieved a more liberal and democratic environment. Although Turkish political history included three military interventions (1960, 1971, and 1980), Turkey has succeeded in preserving a parliamentary, multi-party system until today. With the foundation of the republic, Turkey turned her face to the 'Western world', establishing close relations with European countries and especially with the United States of America. Turkey is a member of the United Nations, the Council of Europe and the North Atlantic Treaty Organization (NATO) and an associate member of the European Community. Turkey also maintains close relations with the countries of the Middle East, stemming from deep-rooted cultural and historical links. #### 1.3 Administrative Divisions and Political Organisation Since the founding of the Republic, three Constitutions (1924, 1961, and 1982) have shaped the Turkish administrative structure. These three constitutions proclaimed Turkey to be a Republic with a parliamentary system and specified that the will of the people is vested in the Turkish Grand National Assembly (TGNA). All three constitutions adopted basic individual, social and political rights, and accepted the principle of separation of powers. The legislative body of the Republic is the TGNA. The TGNA is composed of 550 deputies, who are elected for five-year terms. The President of the Republic is elected by the TGNA for a seven-year term. The Prime Minister and other Cabinet Ministers compose the Council of Ministers, the executive branch of the Republic. The judiciary consists of the Court of Appeals, the Court of Jurisdictional Disputes, the Military Court of Appeals, the Constitutional Court, and the civil and military Courts. Turkey is administratively divided into 80 provinces. These are further subdivided into districts (ilce), subdivisions (bucak), and villages. The head of the province is the governor, who is appointed by and responsible to the central government. The governor, as the chief administrative officer in the province, carries out the policies of the central government, supervises the overall administration of the province, coordinates the work of the various ministry representatives appointed by the central authority in the capital Ankara, and maintains law and order within his/her jurisdiction. A mayor and a municipal council administer local government at the municipality level. The municipal electoral body elects them for a term of four years. Every locality with a population of more than 2,000 is entitled to form a municipal administration. Municipalities are expected to provide basic services such as electricity, water, gas, the building and maintenance of roads, and sewage and garbage disposal facilities. Educational and health services are mainly provided by the central government, but municipalities also provide some health services. #### 1.4 Social and Cultural Features Turkey has a highly heterogeneous social and cultural structure. There are sharp contrasts between population groups. The "modern" and "traditional" exist simultaneously within the society. Attitudes to life are reminiscent of those in the Western world, especially for the inhabitants of metropolitan areas. On the other hand, people living in rural areas are more conservative and religious. Family ties are strong and influence the formation of values, attitudes, aspirations, and goals. Although laws are considered to be quite liberal on gender equality, patriarchial ideology still may characterize the social life. Citizens of Turkey are predominantly Muslim. About 98 percent of the population belong to the Sunni and Alawi sects of the Muslim religion, with the Sunnis forming the overwhelming majority. Turks predominate ethnically. Kurdish, Arabic, Greek, Circassian, Georgian, Armenian, and Jewish communities of varying sizes complete the ethnic mosaic of the rich and complex culture of the Turkish society. One of the most striking achievements since the founding of the Republic has been the increase in both literacy and education. In 1935, only 10 percent of females and 29 percent of males were literate in Turkey. According to the 1990 census figures, the femal and male literacy rates for the population age 6 and over were 72 and 89 percent, respectively. Educational attainment has also increased dramatically. The rate for primary school attendance today is around 90 percent. Moderate advances have also been made in increasing the proportions of males and females with higher than primary-level education. In 1998, an eight-year education became compulsory in Turkey, with primary school encompassing the first 5 years and junior high school, 3 years. Despite these achievements, considerable regional and urban-rural differences in literacy and educational attainment continue to exist in the country in addition to the gender differences. #### 1.5 Economy The Turkish Republic inherited from the Ottoman Empire not only a bankrupt country, but also centuries-old traditions of instability and insolvency. After the foundation of the Turkish Republic, various economic development strategies were tried. In the early years of the Republic, the Turkish economy was very weak. The economy was almost exclusively based on the agriculture, and it was totally undeveloped and poor. The creation and development of industry was clearly the first step that had to be taken to achieve a healthy and balanced economy. Throughout the 1920s, the government promoted the development of industry through private enterprise, encouraged and assisted by favourable legislation and the introduction of credit facilities. These liberal policies continued until 1929, and moderate improvements were realised in the mechanisation of agriculture. In the following decade, the state, under the so-called étatiste system, assumed the role of entrepreneur, owning and developing large sectors of agriculture, industry, mining, commerce and public works. The origins of modern industrialisation in Turkey can be traced to the era of the 1930s. Although the beginnings of the industrialisation drive were evident in the immediate aftermath of the formation of the republic in 1923, the real breakthrough occurred in the context of the 1930s. Although Turkey did not actually participate in the Second World War (Turkey initially remained neutral during the Second World War but eventually sided with Allies), the country was faced with heavy restraints on the economy, which slowed down the industrialization process. A "mixed economy" regime followed the war, with the transition to democracy in 1950 signifying a shift towards a more liberal economic order; private enterprise gained recognition side by side with the state economic enterprises. Also, more emphasis was placed on trade liberalization, agricultural and infastructural development, and the encouragement of foreign capital. A series of Five-Year Development Plans were prepared after the military intervention in 1960. The first of these plans became operative in 1963. Imports were limited, and
protectionism was established as the dominant economic strategy during the 1960s and the 1970s. A basic objective was to replace the era of unplanned and uncontrolled expansion during the 1950s. In the 1980s, governments followed a strategy of renewing economic growth based on an export-oriented strategy. Following the stagnation of the late 1970s, growth recovered in response to a combination of an increased flow of exports and inputs of foreign capital. The liberal economic strategy followed in the 1980s was not unique to that period. The differences between the liberal and étatiste phases are not only the nature of the trade regime and the attitude toward foreign direct investment (FDI), but also the mode of state intervention in the economy. Respectable rates of economic growth were achieved during the 1980s; however, in recent years, macro instability has manifested itself once again. Industrialization during the 1990s has been shaped by three dynamics. First, the state's direct influence on the distribution of the resources was lessened. Second, competition gained importance, with increased emphasis on industrial performance and reconstruction of the industry. Third, general globalisation and integration into the European Union gained speed. During the 1990s, privatisation also gained importance as a solution to economic problems. A committee was founded in order to regulate privatisation. Some of the state enterprises were privatised during this program. Turkey is a self-sufficient country in terms of its agricultural production. Wheat, barley, sugar beets, potatoes, and rice are grown in the interior, and cotton, tobacco and citrus are grown for export around the coastal areas. Turkey is not rich in mineral resources. One of the country's main problems is the inadequacy of primary energy resources. Copper, chromium, borax, coal, and bauxite are among the mineral resources in the country. The main industries are steel, cement, textiles, and fertilizers. Machinery, chemicals and metals are imported mainly from the OECD countries. In recent years, there has been a significant increase in the amount of industrial goods exported to Europe and Arab countries. Turkey can be classified as a middle-income country in the late 1990s. The rate of economic growth has been comparatively high in recent years, and the economy has undergone a radical transformation, from an agricultural base to an industrial one, particularly within the last 20 years. #### 1.6 Regional Breakdown The diverse geographical, climatic, cultural, social, and economic characteristics of different parts of the country is the basis for the conventional regional breakdown within Turkey. Five regions (West, South, Central, North, and East) are distinguished, reflecting, to some extent, differences in socioeconomic development levels and demographic conditions among sections of the country. This regional breakdown is frequently used for sampling and analysis purposes in social surveys. The West region is the most densely settled, the most industrialized, and the most socioeconomically advanced region of the country. The region includes both Istanbul, (previously the capital of the Ottoman Empire), which is Turkey's largest city, and the country's manufacturing and commercial centre, and Izmir, the country's third largest city. Coastal provinces form a relatively urbanized, fast-growing area. The Aegean coast is also a major agricultural area, where cotton is grown in the river valleys, and fruit is cultivated on the hillsides. With dry summers and mild, rainy winters, agricultural yields from the fertile soils are good. Most of the industrial establishments are situated in the West. The region contributes most of the gross domestic product of the country. The South includes highly fertile plains and some rapidly growing industrial centres. Adana, one of the new metropolises of Turkey, is located in this region. Steep mountains cut off the semitropical coastal plains from the Anatolian highlands to the north. Hot, dry summers and mild, wet winters describe the climatic conditions of the region. Cultivation of cotton and citrus provide high incomes and export earnings; recent decades have witnessed an industrial boom and an inflow of migrants, especially from the East region. The Central region is an arid grazing area and includes Ankara, the capital and second largest city. Industrial production in the region is low, except for some minor industries located around Ankara. The region specializes in the production of cereals. Given the dry, temperate climate, fruit tree cultivation and sheep and cattle raising are also common. The North region has a fertile coastal strip, but in most places it is only a few kilometres wide; the region is relatively isolated from the rest of the country by mountainous terrain. The region specialises in small-scale, labour-intensive crops like hazelnuts and tea. The region receives large quantities of rainfall. Zonguldak, a western province, has extensive coal reserves and is a centre for mining and the steel industry. The East region is considered as the least developed part of the country. Rugged mountainous terrain, short summers, and the severe climate are suited to animal husbandry rather than settled farming. However, with the "Southeast Anatolia Project", the economy in the East has improved in the recent years. Huge irrigation channels were constructed and water was provided to arid and semi-arid lands, leading to agricultural development in the Southeast Anatolia. In addition to economic benefits, the project is also expected to reverse the migration flow from the region to the rest of the country. Although the capacity of agriculture has increased, the region is still poor in terms of industrial production. #### 1.7 Population In 1927, Turkey's population was 13.6 million according to the census, which was conducted four years after the establishment of the Republic. Beginning with the 1935 census, subsequent population censuses were undertaken at 5-year intervals, with the last complete census occurring in 1990. In order to be able to prepare the electoral rolls, a General Population Register was carried out in 1997; the results of the Register put the population of Turkey at 62.8 million. Turkey is among the 20 most populous countries of the world and is the most populous country of the Middle East (State Institute of Statistics, 1999; Population Reference Bureau, 1999). Intercensal estimates of population growth have been around 20-25 per thousand since the 1970s. The latest estimate of the population growth rate was 15.1 per thousand for the 1990-1997 period. According to the projections, the population of Turkey is expected to reach 76 million in the year 2010 and 88 million in 2025 (Population Reference Bureau, 1999). Turkey has a young population structure as a result of the high fertility and growth rates of the recent past. Recent decades have witnessed dramatic declines especially in fertility rates. In the early 1970s, the total fertility rate was around 5 children per woman, whereas the estimates in the early 1990s put the total fertility rate at less than 3 children. The crude birth rate is estimated at 22 per thousand for the mid-1990s (Population Reference Bureau, 1999). There is a shortage of information on mortality in Turkey, particularly adult mortality. However, due to the estimation of the indicator through fertility surveys, infant mortality rates can be traced back for a relatively long period of time. The infant mortality rate in the late 1950s was around 200 per thousand. It declined to about 130 per thousand during the mid-1970s and to an estimated 53 per thousand during the early 1990s. Crude death rates have also declined from around 30 per thousand in the 1940s to 7 per thousand in the mid-1990s. The latest estimates put life expectancy in Turkey at 66 years for males and 71 for females (Population Reference Bureau, 1999). Marriage, predominantly civil, is widely practised in Turkey. Religious marriages also account for a significant proportion of the marriages; however, the main custom is to undergo a civil as well as a religious ceremony. The universality of marriage in Turkey is observed in the proportions never married. According to the 1990 Population Census, in the age group 45-49 which marks the end of the reproductive ages, only two percent of females had never married, whereas the corresponding figure for males in the same age group was three percent. Marriages in Turkey are also known to be very stable; divorce rates are very low (Hanctoğlu and Akadlı Ergöçmen, 1992). The population of Turkey has undergone an intensive process of urbanization, especially from the 1950s onwards. According to the 1997 Population Count, 65 percent of the population in Turkey are living in urban settlements (province and district centers). The rate of urbanisation has been approximately 50 per thousand during the 1970-1990 period. The process of urbanisation has inevitably caused problems in the provision of services and the emergence of large areas of squatter housing in unplanned cities. Since the early 1960s, Turkey has had a long history of external migration to Western European countries, principally Germany. Migration to Western Europe continued throughout the 1960s and 1970s; at that point, migration increasingly was directed towards oil-producing countries of the Middle East. During the past two decades, however, the political turmoil in region and changes in policies and practices governing the labour force in the European Union have led to a reversal in migration trends. There has been an increase in the number of expatriate workers returning from Europe, either because of loss of opportunity or as a result of having achieved their savings targets. Meanwhile, political conditions in neighbouring countries have led to waves of immigration into Turkey, as well (UNFPA, 1995). ####
1.8 Population and Family Planning Policies and Programs Policies related to population have been formulated since the establishment of the Turkish Republic in 1923. The government of the Turkish Republic implemented a somewhat pronatalist population policy aimed at increasing the population size, until the mid-1960s, after which an antinatalist policy was adopted. The shift in policy is manifested in the Population Planning Law of 1965. During the early years of the Republic there was an apparent need to increase fertility, since the country was suffering from the heavy human losses during the First World War and the War of Independence. The defence needs of the country and the shortage of manpower, as well as high infant and child mortality rates, led Turkey to follow a pronatalist population policy until the late 1950s. A number of laws having direct or indirect implications for encouraging population growth were passed. These laws included monetary awards to women with more than 5 children, prohibitions on the import and sale of contraceptives, and prohibitions on abortions on social grounds. The high population growth rates prevailing in the 1950s produced medical problems, particularly the high maternal mortality caused by illegal abortions, which brought the population debate into the political agenda. High urban population growth and employment problems were also factors contributing to the new antinatalist environment in government circles. The State Planning Organisation and the Ministry of Health pioneered the policy change, allowing limited importation of contraceptives. As mentioned earlier, the Population Planning Law was enacted in 1965. The law mandated the Ministry of Health with the responsibility for implementing the new family planning policy. In addition, the State Planning Organisation incorporated the notion of population planning in the First Five-Year Development Plan. In 1983, the Population Planning Law was revised and a more liberal and comprehensive law was passed. The new law legalized abortions (up to the tenth week of pregnancy) and voluntary surgical contraception. It also permitted the training of auxiliary health personnel in inserting IUDs and included other measures to improve family planning services and mother and child health. #### 1.9 Health Priorities and Programs Mother and child health and family planning services have been given a priority status in the policies of the government in recent decades. These services gained importance due to the large proportion of women of reproductive ages and children in the Turkish population, the high infant, child and maternal mortality rates, the high demand for family planning services, and the limited prenatal and postnatal care. A number of programs to improve services are being implemented, with special emphasis on provinces which have been designated as priority development areas as well as on squatter housing districts in metropolitan cities, rural areas, and special risk groups. The initiatives include programs in immunisation, childhood diarrhoeal diseases, acute respiratory infections, promotion of breastfeeding and growth monitoring, nutrition, reproductive health, and antenatal and delivery care, safe motherhood. Information, Education, and Communication programs to promote the mother and child health and family planning activities also are being widely implemented. #### 1.10 Health Care System in Turkey The Ministry of Health is officially responsible for designing and implementing nationwide health policies and delivering health-care services. Besides the Ministry of Health, other public sector institutions and non-governmental organisations contribute to providing health services. At the central level, the Ministry of Health is responsible for the implementation of curative and preventive health-care services throughout the country, within the principles of primary health care. The responsibility for delivering the services and implementing specific Primary Health Care programs is shared by various General Directorates (Primary Health Care, Mother and Child Health and Family Planning, Health Training) and by various Departments (Departments of Tuberculosis Control, Malaria Control, Cancer Control). At the provincial level, the health care system is the responsibility of Health Directorates, under the supervision of the Governor. The provincial Health Director is responsible for delivering all primary health-care services as well as curative services. The present network of Health Centres and Health Houses was formed on the basis of "Legislation for the Socialization of Health Services" so that services and facilities are extended down to the village level. A substantial proportion of villages has health centres or health houses. These are located so as to provide easy access to other villages. The most basic element of the health service is the Health House, which serves a population of 2500-3000 and is staffed by a midwife. The Health Centre serves a population of 5,000-10,000 and is staffed by a team consisting of a physician, a nurse, a health officer, midwives, an environmental health technician, and a driver. Health Centres mainly offer integrated, polyvalent primary health-care services. Mother and Child Health and Family Planning Centres and Tuberculosis Dispensaries also offer preventive health services. This network of health facilities are responsible for delivering primary health services, maternal and child health, family planning, and public education services. These health facilities are also the main sources of the health information system. #### 1.11 Objectives and Organisation of the Survey #### **Objectives** The 1998 Turkish Demographic and Health Survey (TDHS-98) is the latest in a series of national-level population and health surveys that have been conducted during the last thirty years in Turkey. The primary objective of the TDHS-98 is to provide data on fertility and mortality, family planning, maternal and child health, and reproductive health. The survey obtained detailed information on these issues from a sample of women in the reproductive ages (15-49) and from the husbands of currently married eligible women. More specifically, the objectives of the TDHS were to: Collect data at the national level that allow the calculation of demographic rates, particularly fertility and childhood mortality rates; - Obtain information on direct and indirect factors that determine levels and trends in fertility and childhood mortality; - Measure the level of contraceptive knowledge and practice by method, region, and urbanrural residence; - Collect data on mother and child health, including immunisations, prevalence and treatment of diarrhoea among children under five, antenatal care, assistance at delivery, and breastfeeding; - Measure the nutritional status of children under five and of their mothers using anthropometric measurements. The TDHS-98 information is intended to contribute data to assist policy makers and administrators to evaluate existing programs and to design new strategies for improving demographic, social and health policies in Turkey. #### Organisation The TDHS-98 was implemented by the Institute of Population studies, Hacettepe University, in collaboration with the General Directorate of Mother and Child Health/ Family Planning, Ministry of Health. Technical and financial support for the survey were provided both by United Nations Population Fund (UNFPA) and Macro International Inc. Macro's assistance was provided through the MEASURE/DHS+ project, a project sponsored by the United States Agency for International Development (USAID) to carry out population and health surveys in developing countries. A steering committee consisting representatives of the Institute of Population Studies, Hacettepe University, the General Directorate of Mother and Child Health/Family Planning, Ministry of Health, the State Planning Organization, the State Institute of Statistics, the United Nations Population Fund (UNFPA) and Macro International Inc. participated in all phases of the project. #### Questionnaires Four main types of questionnaires were used in the TDHS-98: the Household Questionnaire and three Individual Questionnaires, one for ever-married women of reproductive ages, one for never-married women, and one for husbands. The contents of the questionnaires were based on the DHS Model 'A' Questionnaire, which was designed for the DHS program for use in countries with high contraceptive prevalence Additions, deletions and modifications were made to the model questionnaire in order to collect information particularly relevant to Turkey. In developing the questionnaire, close attention was paid to obtaining the data needed for program planning in Turkey as specified during consultations with population and health agencies. Ensuring the comparability of the TDHS-98 findings with previous demographic surveys carried out by the Hacettepe Institute of Population Studies also was a goal during questionnaire development. The questionnaires were developed in English and translated into Turkish. The Household Questionnaire was used to enumerate all usual members of and visitors to the selected households and to collect information relating to the socioeconomic situation of the households. In the first part of the household questionnaire, basic information was collected on the age, sex, educational attainment, marital status and relationship to the head of household of each person listed as a household member or visitor. The objective of the first part of the Household Questionnaire was to obtain the information needed to identify women and husbands who were eligible for the individual interview as well as to provide basic demographic data for Turkish households. The second part of the Household Questionnaire included questions on the welfare of the aged people. In the third part of the Household
Questionnaire, questions were included on the dwelling unit, such as the number of rooms, the flooring material, the source of water, and the type of toilet facilities, and on the household's ownership of a variety of consumer goods. The Individual Questionnaire for women covered the following major topics: - Background characteristics - Reproduction - Marriage - Knowledge and use of family planning - Maternal care and breastfeeding - Other issues relating to contraception - Immunisation and health - Fertility preferences - Husband's background - Women's work and status - Sexually transmitted diseases and AIDS - Maternal and child anthropometry. The ever-married women's questionnaire included a monthly calendar, which was used to record fertility, contraception, marriage and migration histories for an approximate period of six years, beginning in January 1993 through the month of interview. The monthly calendar in the never-married women's questionnaire included only the migration history. In addition, the fieldwork teams measured the heights and weights of children under age five and of all women ages 15-49. The Individual Questionnaire for husbands covered the following major topics: - Background characteristics - Reproduction - Knowledge and use of family planning - Marriage - Fertility preferences - Sexually transmitted diseases and AIDS - Attitudes #### Sample The sample for the TDHS-98 was designed to provide estimates of population and health indicators including fertility and mortality rates for the nation as a whole, for urban and rural areas, and for the five major regions of the country (West, South, Central, North and East). A weighted, multi-stage, stratified cluster sampling approach was used in the selection of the TDHS-98 sample. The optimal distribution with a target sample size of 10,000 selected households was based on the provisional results of the 1997 General Population Count. Selection of the TDHS-98 sample was undertaken in three stages. The sampling units at the first stage were the settlements stratified by population size. The frame for the selection of the primary sampling units (PSU) was prepared using the provisional results of the 1997 Population Count. The frame was divided into two groups, one including those settlements with populations of more than 10,000 and the other including settlements with populations less than 10,000. The selection of the settlement in each group was carried out with probability proportional to size (1997 population). ¹ For the never-married women some of the topics were not covered in the questionnaire. The second stage of selection required the selection of the assigned number of clusters in each selected settlement. For the majority of the settlements (340 clusters), the selection of clusters was based on the household lists that were available from the 1995 Structure Schedules. The State Institute of Statistics (SIS) selected the clusters and provided to Hacettepe Institute of Population Studies a description of each selected cluster. Each cluster included approximately 100 households. For those settlements where SIS was not able to provide information (140 clusters), the lists of households were prepared in the field. Following the selection of the secondary sampling units (SSUs), a household listing was prepared or updated for each SSU by the TDHS-98 listing teams. Using the household lists, a systematic random sample of fixed number of households (25 in clusters located in settlements over 10,000 and 15 in those less than 10,000) was chosen within each cluster for the TDHS-98. All women at ages 15-49 who were present in the household on the night before the interview were eligible for the survey. In half of the selected households for women interview, husbands of currently married eligible women, who were present in the household on the night before the interview or who usually lived in the household were eligible for the husband survey. A more technical and detailed description of the TDHS sample design, selection and implementation is presented in Appendix B. #### Fieldwork and Data Processing The TDHS-98 data collection was carried out by 16 teams²; each team consisted of four to five female interviewers, one male interviewer, a field editor, and a team supervisor. The male interviewer and the field editor worked as measurers as well. There were four regional coordinators who visited the teams on a continuous basis. The field staff was trained during a three-week period in July 1998. The main fieldwork for the TDHS-98, including initial interviews, call-backs and reinterviews, began in the first week of August 1998 and was completed in mid-November. Questionnaires were returned to the Institute of Population Studies in Ankara for data processing. The office editing staff checked the questionnaires returned from the field. Those questions which had not been pre-coded (e.g., occupation) were coded by the office team. The data were then entered and edited using microcomputers and the ISSA (Integrated System for Survey Analysis) package. The office editing and data processing activities were started in the third week of August, two weeks after the beginning of fieldwork, and were completed by the end of November 1998. During the data entry process, almost hundred percent verification was done by double entry. The relatively few questionnaires that were not verified largely consisted of call-back questionnaires. The results of the household and individual questionnaires are summarized in Table 1.1. Information is provided on the overall coverage of the sample, including household and individual response rates. In all, 9,970 households were selected for the TDHS-98. At the time of the survey, 8,596 households were considered occupied and, thus, available for interview. The main reasons the field teams were unable to interview some households was because some dwelling units that had been listed were ² Fieldwork for the TDHS-98 began in August with 12 teams. In October, four new teams were formed to complete the fieldwork in the remaining provinces. The teams were composed of staff from the original teams who had completed their assignments. | | | and respons | se rates. | |---------------------------------|-------|-------------|-----------| | | Resid | | | | Result | Urban | Rural | Total | | Wo | MEN | *** | | | Household interviews | | <u> </u> | | | Dwellings sampled | 6,989 | 2.981 | 9,970 | | Households found | 5,938 | 2,658 | 8,596 | | Households interviewed | 5,480 | 2,579 | 8.059 | | Household response rate | 92.3 | 97.0 | 93.8 | | Individual interviews: women | | | | | Eligible women | 6,322 | 3,146 | 9,468 | | Eligible women interviewed | 5,702 | 2,874 | 8,576 | | Eligible woman response rate | 90.2 | 91.4 | 90.6 | | HUSE | BANDS | | -1. ·F | | Household interviews | | | | | Dwellings sampled | 3,496 | 1,487 | 4.983 | | Households found | 2,988 | 1,333 | 4.321 | | Households interviewed | 2,765 | 1,298 | 4,063 | | | -,- | | · | | Household response rate | 92.5 | 97.4 | 94.0 | | Individual interviews: husbands | , | | | | Eligible husbands | 2,087 | 956 | 3.043 | | Eligible husbands interviewed | 1,312 | 659 | 1.971 | | Eligible husband response rate | 62.9 | 8.9 | 64.8 | found to be vacant at the time of the interview or the household was away for the extended period. Of the 8,596 occupied households 94 percent (8,059 households) were successfully interviewed. In the interviewed households, 9,468 women were identified as eligible for the individual interview, i.e. they were women at reproductive ages (15-49) who were present in the household on the night before the interview. Interviews were successfully completed with 8,576 of these women (91 percent). Among the eligible women not interviewed in the survey, the principal reason for non-response was the failure to find the women at home after repeated visits to the household. In half of the selected households, husbands of currently married eligible women who were present in the household on the night before the interview or who usually lived in that particular household were eligible for the husband survey. A total of 4,983 households were selected for the husband interview. In the households interviewed (4,321 households), 3,043 husbands were identified as eligible for the individual interview. These husbands were present in the household on the night before the interview and they were currently married to women at reproductive ages. Of the 3,043 husbands designated as eligible for individual interview, 65 percent (1,971) were successfully interviewed. A more complete description of the fieldwork, coverage of the sample, and data processing is presented in Appendix B. | • | | | |---|--|--| | | | | | P | | | #### **CHAPTER 2** ### CHARACTERISTICS OF HOUSEHOLDS AND SURVEY RESPONDENTS #### İsmet Koç and Attila Hancıoğlu The main objective of this chapter is to describe the general characteristics of the sample population, including age, sex, household composition, and education. This information is not only useful in itself but it can also be used to evaluate the quality of the TDHS-98 data and to investigate changes in social and economic conditions over time. The other objective of this chapter is to describe the environment in which respondents and their children live. Household-level indicators relating to housing facilities and the ownership of durable goods are presented. These data are useful in assessing the household's living standard, which is an important influence on nuptiality, fertility and contraceptive behaviour, as well as maternal care and child mortality. The TDHS household questionnaire included two questions distinguishing between the de jure population (persons who are usual residents in the selected households) and the de facto population (persons who spent the night before the interview in the selected households). The differences between these two populations are
small and since past surveys and censuses were based on de facto populations, all tabulations in this report are based on the de facto population in the selected households, unless otherwise stated. A household was defined as a person or a group of persons living together and sharing a common source of food. #### 2.1 Population by Age and Sex Table 2.1 and Figure 2.1 present the age distribution of the de facto population by five-year age groups according to urban-rural residence and sex. In addition to providing a background against which various demographic processes are occurring, the age structure of the population incorporates the past history of the population. As was observed in the 1993 Turkish Demographic and Health Survey (TDHS-93), the age distribution conforms to the pattern typical of countries that experienced relatively high fertility in the recent past. Evidence of recent declines in fertility is reflected in the fact that there is a smaller proportion of children under age 5 than age 5 to 9. As Table 2.1 shows, the proportion under 15 is greater in the rural population than the urban population. The differences in the age distributions are evidence of lower recent fertility in urban areas compared with rural areas. Overall, the number of women significantly exceeds the number of men. This pattern is especially pronounced at ages 15-29, which may partly be explained by migration of young men for work and for military service. Figure 2.2 presents the distribution of the male and female household population by single year of age. The data shows the evidence of a preference for reporting ages that end in zero or five that is common in countries where ages are not well known. Digit preference is considerably more pronounced for men than for women. This is probably due to the fact that many of the household interviews were completed with women who were able to provide more accurate information on their own ages than on men's ages. Table 2.1 Household population by age, residence and sex Percent distribution of the de facto household population by five-year age groups, according to urban-rural residence and sex, Turkey 1998 | | Urban | | Rural | | | Total | | | | |--------------------|--------|--------|--------|-------|--------|--------|--------|--------|--------| | Age group | Male | Female | Total | Male | Female | Total | Male | Female | Total | | 0-4 | 10.6 | 9.6 | 10.1 | 11.4 | 9.5 | 10.4 | 10.9 | 9.5 | 10.2 | | 5-9 | 10.5 | 10.1 | 10.3 | 11.7 | 10.2 | 10.9 | 10.9 | 10.1 | 10.5 | | 10-14 | 10.4 | 9.7 | 10.0 | 12.1 | 12.0 | 12.0 | 11.1 | 10.5 | 10.8 | | 15-19 | 11.0 | 10.6 | 10.8 | 10.2 | 11.6 | 10.9 | 10.7 | 11.0 | 10.8 | | 20-24 | 8.4 | 10.6 | 9.5 | 7.5 | 8.5 | 8.0 | 8.1 | 9.8 | 9.0 | | 25-29 | 9.0 | 9.5 | 9.3 | 6.9 | 6.9 | 6.9 | 8.2 | 8.6 | 8.4 | | 30-34 | 7.9 | 8.0 | 8.0 | 5.8 | 5.9 | 5.9 | 7.1 | 7.2 | 7.2 | | 35-39 | 7.2 | 7.1 | 7.2 | 5.1 | 5.9 | 5.5 | 6.5 | 6.7 | 6.6 | | 40-44 | 6.4 | 6.0 | 6.2 | 5.1 | 5.0 | 5.1 | 5.9 | 5.6 | 5.8 | | 45-49 | 5.2 | 4.7 | 4.9 | 4.3 | 4.2 | 4.3 | 4.9 | 4.5 | 4.7 | | 50-54 | 3.7 | 3.6 | 3.6 | 4.0 | 4.6 | 4.3 | 3.8 | 3.9 | 3.9 | | 55-59 | 2.8 | 3.2 | 3.0 | 4.1 | 4.3 | 4.2 | 3.3 | 3.6 | 3.4 | | 60-64 | 2.5 | 2.3 | 2.4 | 4.0 | 3.5 | 3.7 | 3.1 | 2.7 | 2.9 | | 65-69 | 2.0 | 2.2 | 2.1 | 3.6 | 3.4 | 3.5 | 2.5 | 2.6 | 2.6 | | 70-74 | 1.3 | 1.4 | 1.3 | 2.3 | 2.3 | 2.3 | 1.7 | 1.7 | 1.7 | | 75-79 | 0.7 | 0.7 | 0.7 | 1.2 | 1.0 | 1.1 | 0.9 | 0.8 | 0.8 | | 80+ | 0.4 | 0.8 | 0.6 | 0.7 | 1.2 | 1.0 | 0.5 | 1.0 | 0.8 | | Don't know/Missing | 0.1 | 0.0 | 0.1 | 0.1 | 0.1 | 0.1 | 0.1 | 0.0 | 0.1 | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 10,533 | 10,897 | 21,430 | 5,930 | 6,443 | 12,374 | 16,464 | 17,340 | 33,804 | The distribution of the TDHS-93 sample population by broad age groups is presented in Table 2.2, along with comparable data from 1990 Census and TDHS-93. There has been a decline in the proportion of population less than 15 years of age and an increase in the proportion of ages 15-64 and 65 and over. Again this pattern is typical of populations that are experiencing a fertility decline. | sources, Turkey 1990-199 | 98 | | | |--------------------------|------------|--------------|--------------| | Age group | CP
1990 | TDHS
1993 | TDHS
1998 | | Less than 15 | 35.0 | 33.0 | 31.5 | | 15-64 | 60.7 | 61.4 | 62.6 | | 65+ | 4.3 | 5.5 | 5.9 | | Total | 100.0 | 100.0 | 100.0 | | Median age | 22.2 | 23.1 | 24.3 | | Dependency ratio | 64.7 | 62.7 | 59.7 | The dependency ratio, defined as the ratio of the non-reproductive population (persons under age 15 and age 65 and over) to reproductive population (persons age 15-64), is calculated based on broad age distribution of the survey population. The dependency ratio decreased from 65 in 1990 to 60 in 1998, indicating a gradual lessening in the burden placed on persons in the productive ages to support older and younger household members. Table 2.2 also indicates that the median age of household population is 24.3 years, two years higher than the median age in 1990. Both changes in dependency ratio and in the median age of population are consistent with the gradual aging of the population that occurs as fertility declines. #### 2.2 Household Composition Table 2.3 presents the distribution of households by the sex of the head of the household, size of the household and presence of foster children. The size and composition of the household may affect the allocation of financial resources among household members, which in turn influences the overall well being of the members. Household size may be associated with crowding in the dwelling, which can lead to unfavourable health conditions. In cases where women are heads of household, financial resources are often limited. The TDHS-98 shows that 10 percent of households are headed by women. The proportion is slightly higher in urban areas than in rural areas (11 percent and 9 percent, respectively). Seven in ten households have between two and five members. The average household size is 4.3 persons, 4.0 persons in urban areas, and 4.9 persons in rural areas. Only one percent of households include one or more children under age 15 who are living with neither their natural father nor their natural mother. | | Resi | | | |------------------------------|-------|-------|-------| | Characteristic | Urban | Rural | Total | | Household headship | | | | | Male | 88.9 | 90.9 | 89.6 | | Female | 11.1 | 9.1 | 10.4 | | Number of usual members | | | | | 0 . | 1.1 | 2.1 | 1.4 | | 1' | 5.3 | 5.0 | 5.2 | | 1 2 3 4 5 6 7 8 9+ | 16.1 | 16.1 | 16.1 | | 3 | 19.3 | 12.7 | 17.2 | | 4 | 25.2 | 14.7 | 21.9 | | 5 | 15.0 | 14.4 | 14.8 | | 6 | 8.4 | 11.6 | 9.4 | | 7 | 4.0 | 7.3 | 5.1 | | 8 | 2.1 | 5.3 | 3.1 | | 9+ | 3.6 | 8.01 | 5.9 | | Total | 100.0 | 100.0 | 100.0 | | Mean size | 4.0 | 4.9 | 4.3 | | Percent with foster children | 1.2 | 1.6 | 1.3 | | Number of households | 5,497 | 2,562 | 8,059 | #### 2.3 Fosterhood and Orphanhood Information on the proportion of households including fostered or orphaned children was presented in Table 2.3. Table 2.4 considers information regarding fosterhood and orphanhood for the population of children under 15 years of age. Ninety-four percent of children under 15 years of age are living with both parents, four percent are living with their mothers (but not with their fathers), one percent are living with their fathers (but not with their mothers), and one percent are living with neither their Table 2.4 Fosterhood and orphanhood Percent distribution of de jure children under age 15 by survival of parents and child's living arrangements, according to child's age, sex, residence, and region, Turkey 1998 | Liv | Living | moth | g with
er but
ather | fath | g with
er but
nother | Not 1 | living with | h either pa | rent | Missing infor- | | | | |---|--------------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|--|---------------------------------|---------------------------------|---|---|--| | Background characteristic | with
both
parents | Father alive | Father
dead | Mother
alive | Mother
dead | Both
alive | Father only alive | Mother only alive | Both
dead | mation
on father/
mother | Total | Number
of
children | | | Age
0-2
3-5
6-9
10-14 | 97.0
96.1
94.0
90.0 | 2.0
1.8
2.0
2.2 | 0.3
0.8
2.0
3.7 | 0.1
0.3
0.6
0.7 | 0.1
0.3
0.5
1.5 | 0.4
0.5
0.6
1.2 | 0.0
0.0
0.3
0.2 | 0.0
0.1
0.1
0.4 | 0.0
0.0
0.0
0.1 | 0.1
0.1
0.0
0.0 | 100.0
100.0
100.0
100.0 | 2,045
1,976
2,871
3,693 | | | Sex
Male
Female | 93.7
93.4 | 2.1
1.9 | 1.9 | 0.4
0.5 | 0.7
0.8 | 0.7
0.8 | 0.1
0.2 | 0.2
0.2 | 0.0 | 0.0
0.0 | 100.0
100.0 | 5,386
5,198 | | | Residence
Urban
Rural | 94.1
92.7 | 2.1
1.9 | 1.6
2.8 | 0.5
0.5 | 0.7
0.8 | 0.7
0.8 | 0.1
0.2 | 0.1
0.3 | 0.1
0.0 | 0.1
0.0 | 100.0
100.0 | 6,608
3,977 | | | Region
West
South
Central
North
East | 94.5
93.1
93.0
93.2
93.2 | 2.1
1.8
3.0
2.4
1.1 | 0.7
2.5
1.6
2.5
3.5 | 0.7
0.5
0.6
0.1
0.2 | 1.0
0.4
0.3
0.3
1.1 | 0.6
1.4
0.8
1.2
0.4 | 0.1
0.1
0.3
0.0
0.2 | 0.2
0.2
0.2
0.2
0.2
0.1 | 0.1
0.1
0.1
0.0
0.0 | 0.1
0.0
0.1
0.0
0.1 | 100.0
100.0
100.0
100.0
100.0 | 3,202
1,574
2,228
825
2,756 | | | Total | 93.6 | 2.0 | 2.0 | 0.5 | 0.7 | 0.8 | 0.2 | 0.2 | 0.1 | 0.0 | 100.0 |
10,585 | | Note: By convention, foster children are those who are not living with either biological parent. This includes orphans, i.e., children with both parents dead. natural father nor natural mother. Of children under 15 years of age, two percent have lost their fathers and one percent have lost their mothers. Less than one percent of children have lost both their natural parents. #### 2.4 Educational Level of the Household Population The education level of household members is perhaps their most important characteristic. Many phenomena, such as reproductive behaviour, use of contraception, health of children, and proper hygienic habits, are affected by the education of household members. In the TDHS-98, information on educational attainment was collected for every member of the household. Table 2.5 shows the distribution of the de facto female and male household populations age six and over by the highest level of education attended and the median number of years of schooling completed, according to selected background characteristics. Primary education is compulsory in Turkey; it starts at age 6 or 7 and in accordance with the recent curriculum reform lasts eight years. Seventy-five percent of men and 60 percent of women have completed at least primary school, and 19 percent of men and 12 percent of women have completed secondary school or higher. Table 2.5 also shows the median number of years of schooling attained by males and females. Overall, males have a median duration of schooling of 4.7 years, 0.4 years longer than females. The gap in the median number of years of schooling between males and females is more than 1 year for the population above age 15, but is negligible among those age 10-14 years. Table 2.5 also presents the educational level of household members by urban-rural residence and region. The proportion of persons with no education is much higher in rural areas than in urban areas, and this difference is observed for both males and females. More than three-fourths of males and nearly two- Table 2.5 Educational level of the household population Percent distribution of the de facto household population age six and over by highest level of education attended, according to selected background characteristics, Turkey 1998 | | | | Level of | education | | | | | | |---------------------------|-----------------|--------------------|------------------|-------------------------|------------------------|---------------------------|----------------|----------------|------------------------------| | Background characteristic | No
education | Primary incomplete | Primary complete | Secondary
incomplete | Secondary
complete+ | Don't
know/
Missing | Total | Number | Median
number
of years | | | | | MA | LE POPUL | ATION | | | | | | Age | | | | | | | | | | | 6-9
10-14 | 27.1
3.0 | 70.5
30.1 | 0.7
25.1 | 0.2
41.3 | 0.0 | 1.5
0.2 | 100.0 | 1,466
1,820 | 0.6 | | 15-19 | 1,2 | 2.8 | 26.0 | 45.5 | 0.4
24.3 | 0.1 | 100.0
100.0 | 1,757 | 4.6
7.8 | | 20-24 | 1.5 | 1.2 | 32.9 | 21.8 | 42.4 | 0.1 | 100.0 | 1,327 | 7.7 | | 25-29 | 2.1 | 1.4 | 41.6 | 22.4 | 32.5 | 0.1 | 100.0 | 1,355 | 5.8 | | 30-34 | 3.5 | 1.8 | 44,7 | 21.2 | 28.6 | 0.3 | 0.00 | 1,175 | 5.0 | | 35-39 | 3.9 | 2.0 | 48.9 | 16.3 | 28.8 | 0.2 | 100.0 | 1,064 | 4.9 | | 40 9OM44 | 4.8 | 2.0 | 48.8 | 17.3 | 27.0 | 0.0 | 100.0 | 978 | 4.9 | | 45-49 | 9.4 | 4.0 | 50.2 | 13.8 | 22.6 | 0.0 | 100.0 | 801 | 4.7 | | 50-54 | 20.3 | 7.0 | 42.8 | 14.0 | 15.1 | 0.7 | 100.0 | 620 | 4.5 | | 55-59 | 26.3 | 8.9 | 45.5 | 6.0 | 12.0 | 1.4 | 100.0 | 536 | 4.3 | | 60-64 | 30.7 | 10.2 | 45.8 | 5.9 | 5.9 | 1.5 | 100.0 | 504 | 4.2 | | 65+ | 41.9 | 10.3 | 33.1 | 6.0 | 6.8 | 1.9 | 100.0 | 920 | 2.4 | | Residence | | | | | | | | | | | Urban | 7.5 | 13.1 | 30.1 | 23.8 | 24.9 | 0.5 | 100.0 | 9,214 | 4.9 | | Rural | 16.4 | 15.3 | 41.5 | 16.8 | 9.3 | 0.6 | 100.0 | 5,124 | 4.4 | | Region | | | | | | | | | | | West | 6.7 | 11.2 | 35.2 | 23.9 | 22.4 | 0.5 | 100.0 | 5,337 | 4.9 | | South | 9.1 | 15.4 | 39.1 | 20.2 | 15.7 | 0.5 | 100.0 | 2,103 | 4.6 | | Central | 8.0 | 13.3 | 34.2 | 22.2 | 21.7 | 0.6 | 100.0 | 3,250 | 4.8 | | North | 12.1 | 15.0 | 33.6 | 21.5 | 17.2 | 0.5 | 100.0 | 1,130 | 4.6 | | East | 23.4 | 18.8 | 28.1 | 15.4 | 13.9 | 0.4 | 100.0 | 2,517 | 4.3 | | Total | 10.7 | 13.9 | 34.2 | 21.3 | 19.4 | 0.5 | 100.0 | 14,338 | 4.7 | | | | | FEM | ALE POPUI | ATION | | | | | | Age | | | | | | | | | | | 6-9 | 29.8 | 67.9 | 1.1 | 0.1 | 0.0 | 1.0 | 100.0 | 1,441 | 0.6 | | 10-14 | 7.3 | 24.4 | 36.1 | 31.7 | 0.3 | 0.2 | 100.0 | 1,823 | 4.5 | | 15-19 | 6.3 | 4.3 | 43.4 | 27.7 | 18.2 | 0.1 | 100.0 | 1,907 | 4.9 | | 20-24
25-29 | 10.2
13.6 | 2.6
2.7 | 50.1
51.3 | 9.2
10.7 | 27.7
21.6 | 0.2
0.1 | 100.0
100.0 | 1,701
1,483 | 4.7
4.7 | | 30-34 | 15.9 | 3.6 | 54.2 | 8.3 | 17.9 | 0.0 | 100.0 | 1,465 | 4.7 | | 35-39 | 22.1 | 6.3 | 49.5 | 6.3 | 15.6 | 0.2 | 0.001 | 1,154 | 4.4 | | 40-44 | 30.3 | 9.4 | 39.8 | 7.1 | 13.4 | 0.0 | 100.0 | 975 | 4.3 | | 45-49 | 39.5 | 8.6 | 36.5 | 5.4 | 9.6 | 0.5 | 100.0 | 787 | 4.0 | | 50-54 | 50.0 | 10.0 | 31.5 | 2.6 | 4.5 | 1.4 | 100.0 | 684 | 0.0 | | 55-59 | 56.6 | 12.1 | 25.8 | 1.7 | 3.7 | 0.0 | 100.0 | 619 | 0.0 | | 60-64 | 61.3 | 12.4 | 20.1 | 2,1 | 3.7 | 0.4 | 100.0 | 471 | 0.0 | | 65+
Don't know/Missing | 75.0
100.0 | 8.3
0.0 | 11.6
0.0 | 2.7 | 1.5
0.0 | 0.9
0.0 | 100.0
100.0 | 1,061 | 0.0
0.0 | | DOLL KILOWINISSIIIR | 100.0 | U.U | U.U | 0.0 | U,U | U.U | 100.0 | ٥ | 0.0 | | Residence | 20.0 | 10.5 | 24.5 | | 15.0 | A 4 | 100.0 | 0.44 | | | Urban | 20.9 | 13.2 | 34.2 | 14,4 | 17.0 | 0.4 | 100.0 | 9,662 | 4.4 | | Rural | 33.1 | 15.4 | 40.8 | 6.8 | 3.5 | 0.3 | 100.0 | 5,707 | 4.0 | | Region | | | | | | | | | | | West | 17.0 | 13.1 | 39.8 | 13.7 | 16.2 | 0.4 | 100.0 | 5,548 | 4.5 | | South | 25.2 | 15.3 | 38.1 | 11.4 | 9.8 | 0.2 | 100.0 | 2,186 | 4.2 | | Central | 20.8 | 13.5 | 39.8 | 12.3 | 13.3 | 0.4 | 100.0 | 3,524 | 4.4 | | North
East | 28.0 | 13.7 | 36.7 | 11.4 | 9.8 | 0.5 | 100.0 | 1,241 | 4.2 | | East | 46.4 | 15.8 | 25.7 | 6.8 | 4.9 | 0.3 | 100.0 | 2,870 | 0.6 | | Total | 25.4 | 14.0 | 36.7 | 11.6 | 12.0 | 0.3 | 100.0 | 15,369 | 4.3 | thirds of females in the urban areas are graduates of at least primary school. In rural areas, the proportions completing at least the primary level are lower for both males (68 percent) and females (51 percent). The proportion of secondary school graduates also differs between urban and rural areas for males and, in an even more pronounced way, for females. The proportion of secondary school graduates is around five times higher for females in urban areas than in rural areas. Regional differences in education are considerable. The highest proportions of women (46 percent) and men (23 percent) with no education are found in the East region. The West region has the lowest proportions of male and female respondents with no education (7 and 17 percent, respectively). #### 2.5 School Enrolment Table 2.6 presents information on school enrollment by age, sex, and residence. These rates are simple ratios of the number of enrolled persons in a specific age group to the total number in that age group. According to the TDHS, 72 percent of children age 6-10 were enrolled in school at the survey date. The proportion enrolled drops to 64 percent in the age group 11-15 years. Enrolment after age 15 drops significantly; whereas two in three children age 6-15 are in school, among the population age 16-20, the ratio drops to only one in four, and by age 21-24, only around one in ten are attending school. At all ages, the rural and/or female population has consistently lower school enrolment than the urban and/or male population (Figure 2.3). Moreover, as age increases, the gap between males and females widens. These results show that both gender and residential differences persist in the proportion of the population currently attending school in Turkey. | | | Male | | Female | | | Total | | | |----------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------| | Age group | Urban | Rural | Total | Urban | Rural | Total | Urban | Rural | Total | | 6-10
11-15 | 78.2
79.4 | 68.3
64.5 | 74.4
73.6 | 73.7
67.1 | 65.0
38.3 | 70.4
55.1 | 76.0
73.3 | 66.7
50.6 | 72.4
64.2 | | 6-15 | * 78.8 | 66.5 | 74.0 | 70.4 | 50.8 | 62.6 | 74.7 | 58.5 | 68.3 | | 16-20
21-24 | 36.7
18.1 | 22.1
7.5 | 31.6
14.7 | 25.5
11.5 | 10.3
3.0 | 19.6
8.9 | 30.9
14.5 | 15.4
5.1 | 25.1
11.5 | #### 2.6 Housing Characteristics To assess the economic and environmental conditions in which household members live, the household questionnaire included questions about sources of drinking water, time to the water source, sanitation facilities, flooring material, and the number of rooms used for sleeping. Information on these characteristics is useful from a public health point of view, as well as indirectly reflecting the household socioeconomic status. This information on household characteristics is given in Table 2.7. Overall, more than 5 in 10 households get their drinking water from pipes, mainly within their dwelling. The source for drinking water differs considerably by area of residence. Among urban households, 67 percent get drinking water from pipes in their residence, and only one percent obtains water from a public tap. The second most common source of drinking water in urban areas is bottled water (15 percent), and nine percent get drinking water from a water station (commercial outlets selling spring water). Around two-thirds of rural households report having piped water; however, for nearly half of these households, the source for the piped water is a river, stream or other surface water. Nearly one-fifth of rural households obtain water from a spring. Households in rural Turkey are somewhat more likely to
be relying on well water than households in urban Turkey (9 percent and 2 percent respectively). For most households, the source for drinking water is within their dwelling or not far from the residence. Overall, 91 percent of households obtain drinking water in their dwelling or from within 15 minutes of the residence. Urban households tend to be somewhat closer to the source of water than rural areas; 93 percent of households in urban areas report that the source for drinking water is in the house or within 15 minutes of dwelling compared with 88 percent of rural households. Two-thirds of households have modern sanitation facilities in Turkey. Another 29 percent use an open pit or latrine, and only two percent report having no toilet facilities. There are substantial differences in the type of toilet facilities available to households by urban-rural residence. Households in urban areas are much more likely to have modern sanitation facilities than households in rural areas (89 percent and 25 percent, respectively). Only ten percent of urban households use pit toilets or report that they have no toilet facilities. In comparison, 70 percent of rural households use a pit or latrine, and five percent report that they have no toilet facilities. Table 2.7 Housing characteristics Percent distribution of households by housing characteristics, according to urban-rural residence, Turkey 1998 | TT* | Resi | dence | | | | |--|--------------|--------------------|-------------|--|--| | Housing characteristic | Urban | Rural | Total | | | | Source of drinking water | 65.0 | 20.5 | 65.2 | | | | Piped into residence/garden | 65.9 | 32.7
1.3
5.6 | 55.3 | | | | Public tap | 0.8 | 1.3 | 1.0 | | | | Well in residence/garden | 1.6 | 2.6 | 2.8
1.2 | | | | Public well | 0.3 | 3.0 | 1.2 | | | | Piped surface water | 1.4 | 34.7 | 12.0 | | | | in house/garden | 1.4
4.7 | 19.0 | | | | | Spring/public fountain
River/stream | 4.7 | 19.0 | 9.2
0.5 | | | | River/siream
Rainwater | 0.2
0.0 | 0.1 | 0.0 | | | | Tanker truck | 0.6 | 0.1 | 0.7 | | | | Bottled water/Demi John | 14.9 | 1.0 | 10.4 | | | | Water station | 9.1 | 0.2 | 10.5
6.3 | | | | Other | 0.4 | 0.5 | 0.5 | | | | Total | 100.0 | 100.0 | • | | | | 1000 | 100.0 | 100.0 | 100.0 | | | | Time to water source | | | | | | | Water within 15 min./ | 00.7 | 00.0 | 01.0 | | | | on premises | 92.6 | 87.6 | 91.0 | | | | Type of toilet facility | | | | | | | Own flush toilet | 87.6 | 24.0 | 67.4 | | | | Shared flush toilet | 1.6 | 0.7 | 1.3 | | | | Open pit toilet | 24 | 25.9 | 9.9 | | | | Closed pit latrine | 7.5 | 43.6 | 19.0 | | | | No facility/bush | 0.3 | 5.0 | 1.8 | | | | Other | 0.3
0.3 | 0.7 | 0.5
0.2 | | | | Missing | 0.3 | 0.1 | 0.2 | | | | Total | 100.0 | 100.0 | 100.0 | | | | Main floor material | | | | | | | Earth | 2.4 | 16.7 | 6.9 | | | | Wood planks | 2.4
12.9 | 24.4 | 16.5 | | | | Parquet/polished wood | 14.5 | 2.0 | 10.5 | | | | Karo | 116 | 2.0
3.7
41.8 | 9.1 | | | | Cement | 23.3 | 41.8 | 29.2 | | | | Carpet | 10.1 | 6.3 | 8.9 | | | | Marley | 19.3 | 3.5 | 14.2 | | | | Mosaic | 4.9 | 1.0 | 3.7 | | | | Other | 0.8 | 0.6 | 0.7 | | | | Missing | 0.3 | 0.2 | 0.3 | | | | Total | 100.0 | 100.0 | 100.0 | | | | Persons per sleeping room | | | | | | | 1-2 | 78.6 | 64.9 | 74.3 | | | | 3-4 | 18.2 | 27.4 | 21.1 | | | | 5-6 | 2.4 | 5.1 | 3.3 | | | | 5-6
7+ | 0.7 | 5.1
2.4 | 3.3
1.3 | | | | Don't know/Missing | 0.1 | 0.1 | 0.1 | | | | Total | 100.0 | 100.0 | 100.0 | | | | Mean persons per room | 100.0
2.2 | 2.6 | 2.3 | | | | | | | 0.050 | | | | Number of households | 5,497 | 2,562 | 8,059 | | | With regard to flooring, 29 percent of the households live in dwellings with cement floors, an additional 27 percent have a wooden floor, and 14 percent have marley floors. There are significant differences in the flooring materials in urban and rural dwellings. Cement is the most common flooring material in both rural areas (42 percent) and urban areas (23 percent). Wood is also a common flooring material; about one-fourth of urban and rural households live in dwellings with wood floors. Seventeen percent of households in rural areas have earth floors, compared to only two percent of households in urban areas. Information on the number of rooms that a household uses for sleeping was collected to determine the extent of crowding. Table 2.7 shows that 74 percent of households have one or two persons per sleeping room, and 21 percent have three to four persons per sleeping room. The overall mean is 2.3 persons per sleeping room. Rural households are more crowded than urban households. The mean number of persons per sleeping room is 2.2 persons in urban areas compared with 2.6 persons in rural areas. # 2.7 Household Durable Goods The availability of durable consumer goods is a good indicator of household socioeconomic level. Moreover, particular goods have specific benefits. For example, having access to a television exposes household members to innovative ideas, and a refrigerator prolongs the wholesomeness of foods. Table 2.8 presents the availability of selected consumer goods by residence. Most of the population in Turkey enjoys the convenience of electrical appliances. More than nine in ten households own a television set or a refrigerator, while almost eight in ten households have a telephone, and more than six in ten households own an oven, a vacuum cleaner or a washing machine. Ownership of various durable goods varies by place of residence, with higher proportions of ownership for all items reported among households in urban areas than in rural areas. | • | ence, Turkey I | 998 | consume | |----------------------|----------------|---------|-------------| | | Resi | dence | | | Durable | | <u></u> | | | goods | Urban | Rural | Totai | | Refrigerator | 96.2 | 86.7 | 93.2 | | Gas or electric oven | 7 7.0 | 47.5 | 67.6 | | Dishwasher | 22.4 | 3.3 | 16.4 | | Washing machine | 76.1 | 36.9 | 63.6 | | Vacuum cleaner | 77. 7 | 38.0 | 65.1 | | Television | 94.8 | 84.1 | 91.4 | | Video recorder | 14.3 | 3.7 | 10.9 | | Camera | 40.7 | 18.9 | 33.8 | | CD player | 19.8 | 5.0 | 15.1 | | Telephone | 80.4 | 69.7 | 77.0 | | Mobile telephone | 17.9 | 3.5 | 13.3 | | Computer | 6.0 | 0.4 | 4.2 | | None of the above | 1.5 | 4.4 | 2.4 | | Number of households | 5,497 | 2,562 | 8,059 | # 2.8 Background Characteristics A description of the basic characteristics of the women and husbands interviewed in the TDHS is essential as background for interpreting findings presented later in the report. Table 2.9 provides the percent distribution of women and husbands by age, marital status, level of education, urban-rural residence, and region. | | | Number o | of women | | Number o | f husbands | |---------------------------|------------------|-------------|-----------------|------------------|----------|-----------------| | Background characteristic | Weighted percent | Weighted | Un-
weighted | Weighted percent | Weighted | Un-
weighted | | Age | | | - | | | | | 15-19 | 20.1 | 1,720 | 1,763 | * | * | 3 | | 20-24 | 18.2 | 1,558 | 1,539 | 5.5 | 109 | 105 | | 25-29 | 16.3 | 1,397 | 1,373 | 17.4 | 342 | 314 | | 30-34 | 14.0 | 1,202 | 1,195 | 18.5 | 364 | 362 | | 35-39 | 12.6 | 1,081 | 1,104 | 17.9 | 352 | 366 | | 40-44 | 10.3 | 885 | 890 | 17.0 | 335 | 344 | | 45-49 | 8.5 | 733 | 712 | 12.2 | 240 | 245 | | 50+ | NA | NA. | NA | 11.4 | 226 | 232 | | Current marital status | | | | | | | | Never married | 27.7 | 2,380 | 2,424 | NA | NA | NA | | Married | 69.0 | 5,921 | 5,893 | 100.0 | 1,971 | 1,971 | | Widowed | 1.7 | 147 | 153 | NA | NA | NA | | Divorced | 1.1 | 96 | 77 | NA | NA | NA | | Separated | 0.4 | 34 | 29 | NA | NA | NA | | Residence | | | | | | | | Urban | 66.5 | 5,704 | 5,702 | 68.3 | 1,347 | 1,312 | | Rural | 33.5 | 2,872 | 2,874 | 31.7 | 624 | 659 | | Region | | | | | | | | West | 37.4 | 3,204 | 2,170 | 38.9 | 767 | 546 | | South | 14.7 | 1,258 | 1,678 | 14.4 | 285 | 400 | | Central | 23.1 | 1,985 | 1,706 | 24.4 | 481 | 413 | | North | 8.1 | 692 | 1,258 | 7.6 | 150 | 299 | | East | 16.8 | 1,437 | 1,764 | 14.6 | 287 | 313 | | Education | | | | | | | | No education | 16.7 | 1,435 | 1,590 | 6.6 | 131 | 135 | | Primary incomplete | 5.0 | 426 | 442 | 3.7 | 73 | 76 | | Primary complete | 48.0 | 4,117 | 4,013 | 42.8 | 844 | 849 | | Secondary incomplete | 12.1 | 1,041 | 1,029 | 20.8 | 409 | 401 | | Secondary complete+ | 18.1 | 1,556 | 1,502 | 26.0 | 513 | 510 | | Total | 100.0 | 8,576 | 8,576 | 100.0 | 1,971 | 1,971 | Women and husbands were asked two questions in the individual interview to assess their age: "In what month and year were you born?" and "How old are you?" Interviewers were trained to probe in situations in which respondents knew neither their age nor date of birth; as a last resort, interviewers were instructed to record their best estimate of the respondent's age. The age data indicate that 38 percent of women and six percent of husbands are under age 25, 30 percent of women and 36 percent of husbands are in the age group 25-34 and slightly more than 30 percent of women and 47 percent of husbands are in the age group 35-49. Around 10 percent of husbands are age 50 or older. Data on the women's marital status at the time of survey indicate that 69 percent were currently married, while 28 percent had never married, and the rest were widowed, divorced, or separated. The latter proportion indicates the rarity of marital dissolution in Turkey. As described earlier, the men's sample included husbands of eligible currently married women living in a subsample of the households covered in the TDHS. Thus, the men's sample does not include never-married men or men who were widowed, divorced or separated. About two-thirds of women and men live in urban areas, and the rest live in rural areas. According to the data, more than one-third of the respondents live in
the West region, one-fourth live in the Central region, around one-sixth live in the East and in the South, and less than 10 percent live in the North region. The proportion of women who have never attended school is more than twice that of husbands (17 percent and 7 percent, respectively). About 48 percent of women and 43 percent of husbands have a primary education only, while 30 percent of women and 47 percent of husbands have gone beyond primary school education. Fewer than one in five women have completed secondary school or higher. # 2.9 Respondents' Level of Education by Background Characteristics Table 2.10 shows the distributions of women and husbands by the highest level of education attended, according to selected characteristics, The table is shown as a first effort to clarify the relationship between education and other explanatory or background variables used in later tabulations. Differences in the educational composition of respondents from different age groups, regions, and urban-rural backgrounds are highlighted. As mentioned before, men are generally better educated than women. For both groups, education is inversely related to age; older women and men are generally less educated than younger women and men. The percentage of women with no education rises rapidly with age, from six percent in the 15-19 age group to 40 percent in the age group 45-49. This suggests that younger women have had better educational opportunities than older women. This is also reflected in the higher percentage of women in the age group 20-24 who completed secondary education (27 percent), compared to women age 45-49 (9 percent). Urban women and men in Turkey are much more likely to have higher education than their rural counterparts. Twenty-two percent of rural women have no education, compared to only 14 percent of urban women. Conversely, while 39 percent of urban women have gone to school beyond the primary level, while only 14 percent of rural women have been educated beyond primary school. Similar urban rural differentials in education are observed for husbands. A comparison of the results for regions shows that East region has the highest proportions of women and husbands with no education (40 percent and 21 percent respectively), while the West region has the lowest proportion of women and husbands with no education (10 percent and 4 percent, respectively). The highest proportions of women and husbands with secondary or more education is also observed in the West region. Percent distribution of women and husbands by the highest level of education attended, according to selected background characteristics, Turkey 1998 Number Level of education of Primary Primary Secondary Secondary women/ No Background incomplete complete+ Total husbands incomplete complete characteristic education WOMEN Age 44.4 27.7 17.3 100.0 1,720 15-19 5.8 4.8 1,558 20-24 25-29 26.9 100.0 9.4 2.4 51.3 9.9 2.5 54.1 19.7 100.0 1,397 10.4 13.3 1,202 30-34 15.5 3.8 54.1 8.2 18.4 100.0 22.9 6.6 49.2 6.5 14.9 100.0 1,081 35-39 12.9 39.7 100.0 885 40-44 31.6 9.4 6.4 39.5 9.5 36.2 5.6 9.3 100.0 733 45-49 Residence 3.9 24.2 100.0 5.704 43.3 14.5 14.1 Urban 100.0 2,872 7.1 7.5 6.2 Rural 21.9 57.3 Region 22.8 100.0 West 9.9 3.2 49.8 14.3 3,204 5.9 49.8 14.6 100.0 1,258 18.2 11.4 South 100.0 100.0 100.0 100.0 20.3 16.2 8.8 26.0 1,985 1,437 692 1,971 | Total | 16.7 | 5.0 | 48.0 | 12.1 | 18.1 | 100.0 | 8,576 | |-----------|------|-----|--------|------|------|-------|-------| | | | | HUSBAN | IDS | | | | | Age | | | | | | | | | 15-24 | 0.0 | 3.0 | 42.9 | 27.7 | 26.4 | 100.0 | 113 | | 25-29 | 1.8 | 2.8 | 38.3 | 25.3 | 31.8 | 100.0 | 342 | | 30-34 | 3.9 | 3.4 | 38.8 | 24.2 | 29.8 | 100.0 | 364 | | 35-39 | 3.9 | 2.7 | 45.9 | 17.9 | 29.5 | 100.0 | 352 | | 40-44 | 5.9 | 2.2 | 47.9 | 17.7 | 26.2 | 100.0 | 335 | | 45-49 | 8.5 | 4.0 | 47.7 | 19.3 | 20.5 | 100.0 | 240 | | 50+ | 25.1 | 9.6 | 38.4 | 15.4 | 11.5 | 100.0 | 226 | | Residence | | | | | | | | | Urban | 4.7 | 2,6 | 36.4 | 22.5 | 33.7 | 100.0 | 1,347 | | Rural | 10.8 | 6,2 | 56.6 | 17.0 | 9.5 | 100.0 | 624 | | Region | • | | | | | | / | | West | 3.6 | 3.2 | 41.0 | 22.0 | 30.3 | 100.0 | 767 | | South | 6.4 | 6,1 | 49.1 | 20.7 | 17.7 | 100.0 | 285 | | Central | 4.0 | 2.2 | 42.6 | 23.7 | 27.5 | 100.0 | 481 | | North | 5.1 | 3,5 | 50.6 | 16.0 | 24.7 | 100.0 | 150 | | East | 20.5 | 5.3 | 37.8 | 15.2 | 21.2 | 100.0 | 287 | 52.4 49.1 35.9 12.1 11.6 8.2 20.8 #### 2.10 Reasons for Leaving School Table 2.10 Level of education 9.8 18.3 39.5 6.6 Central North East Total 5.4 4.8 7.6 3.7 Information about the reasons that lead women to drop out of school can provide guidance to programs seeking to improve educational opportunities for women. To obtain some insight into this issue, women under age 25 years who were not currently attending school were asked during the TDHS interview about the main reason for leaving school. Table 2.11 shows the distribution of women 15-24 years according to whether they are currently attending school and, if not, their reasons for leaving school, according to the highest level of education attended. 42.8 Table 2.11 Reasons for leaving school Percent distribution of women age 15-24 who had ever attended school but were not currently attending by reason for leaving school, according to highest level of education attended, Turkey 1998 | | | Highe | st level of ed | ucation | | | |---|--------------------|------------------|----------------------|--------------------|--------------|----------------| | Reason stopped attending school | Primary incomplete | Primary complete | Secondary incomplete | Secondary complete | Higher | Total | | | | URBA | 1 | | | | | Currently attending | 3.6 | 0.6 | 52.2 | 16.6 | 67.5 | 23.7 | | Got pregnant
Got married | 0.0
0.0 | 0.0
2.3 | 0.0
4.1 | 0.1
9.8 | 0.0
3.9 | 0.0
4.3 | | Take care of children | 0.0 | 0.1 | 0.9 | 0.0 | 0.0 | 0.3 | | Family needed help | 3.2 | 1.2 | 0.6 | 0.3 | 0.0 | 0.8 | | Could not pay school fees | 4.3 | 7.4 | 1.4 | 1.8 | 0.0 | 3.9 | | Needed to earn money
Graduated/had enough school | 1.9
0.0 | 2.1
0.6 | 0.4
0.1 | 2.4
6.5 | 1.0
21.3 | 1.6
3.9 | | Did not pass exams | 2.4 | 0.0 | 0.3 | 35.8 | 0.0 | 7.2 | | Did not like school | 16.3 | 23.9 | 17.6 | 5.4 | 0.3 | 16.0 | | School not accessible | 1.3 | 3.7 | 0.4 | 0.2 | 0.0 | 1.7 | | Parents did not send to school | 30.5
36.5 | 36.2
19.1 | 9.1 | 4.9
15.4 | 1.4
3.7 | 19.5
15.4 | | Other
Don't know/Missing | 0.0 | 2.8 | 11.8
1.0 | 0.7 | 1.0 | 1.7 | | Total
Number | 100.0
55 | 100.0
829 | 100.0
482 | 100.0
386 | 100.0
210 | 100.0
1,963 | | | | RURAI | | | | | | Currently attending | 1.7 | 0.5 | 45.6 | 16.7 | (57.1) | 9.7 | | Got pregnant | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Got married | 1.6 | 2.0 | 4.7 | 11.7 | (3.0) | 3.2 | | Take care of children | 1.5
7.3 | 0.1
2.0 | 0.0
0.0 | 0.0
1.5 | 0.0
0.0 | 0.2
2.0 | | Family needed help
Could not pay school fees | 1.5 | 3.6 | 1.6 | 0.0 | 0.0 | 2.8 | | Needed to earn money | 1.0 | 0.6 | 0.4 | 2.7 | 0.0 | 0.8 | | Graduated/had enough school | 0.0 | 0.7 | 0.0 | 3.3 | (31.0) | 1.6 | | Did not pass exams Did not like school | 0.0
6.2 | 0.2
14.4 | 0.0
13.4 | 36.1
7.3 | $0.0 \\ 0.0$ | 3.2
12.8 | | School not accessible | 4.3 | 7.5 | 6.4 | 0.0 | 0.0 | 6.3 | | Parents did not send to school | 40.4 | 44.6 | 16.5 | 3.5 | 0.0 | 35.8 | | Other | 31.1 | 22.0 | 8.8 | 17.1 | (8.9) | 19.9 | | Don't know/Missing | 3.4 | 1.7 | 2.6 | 0.0 | 0.0 | 1.7 | | Total
Number | 100.0
66 | 100.0
734 | 100.0
148 | 100.0
91 | 100.0
29 | 100.0
1,068 | | | | TOTAL | | | | | | Currently attending | 2.6 | 0.6 | 50.6 | 16.7 | 66.2 | 18.8 | | Got pregnant | 0.0 | 0.0 | 0.0 | 0.1 | 0.0 | 0.0 | | Got married
Fake care of children | 0.9
0.8 | 2.1
0.1 | 4.3
0.7 | 10.1
0.0 | 3.8
0.0 | 3.9
0.2 | | Family needed help | 5.4 | 1.6 | 0.5 | 0.6 | 0.0 | 1.2 | | Could not pay school fees | 2.7 | 5.6 | 1.4 | 1.4 | 0.0 | 3.5 | | Needed to earn money | 1.4 | 1.4 | 0.4 | 2.4 | 0.9 | 1.3 | | Graduated/had enough school
Did not pass exams | 0.0
1.1 | 0.7
0.1 | 0.1
0.2 | 5.9
35.9 | 22.5
0.0 | 3.1
5.8 | | Did not like school | 10.8 | 19.4 | 16.6 | 5.8 | 0.3 | 14.8 | | School not accessible | 3.0 | 5.5 | 1.8 | 0.1 | 0.0 | 3.4 | | Parents did not send to school | 35.9 | 40.1 | 10.8 | 4.7 | 1.2 | 25.2 | | Other
Don't know/Missing | 33.5
1.9 | 20.4
2.3 | 11.1
1.4 | 15.7
0.6 | 4.3
0.9 | 17.0
1.7 | | Total
Number | 100.0
121 | 100.0
1,563 | 100.0
630 | 100.0
478 | 100.0
239 | 100.0
3,031 | | Note: Parentheses indicate that | at a figure is | | | | · | | Only 19 percent of TDHS respondents 15-24 were attending school at the time of interview. The reasons for leaving school vary with the level of school women had attained at the time they left school. Women who had not completed primary school are most likely to say that they had left because parents did not send them (36 percent) or because they had not liked school (11 percent). Failure to pass examinations (36 percent) is the principal reason for dropping out of school among women who left after completing the secondary level, while eight percent report that they stopped going to school because they married. # 2.11 Differentials in Characteristics of Couples Because the married men interviewed in TDHS were selected from a subgroup of households it is possible to match male respondents with their wives to obtain a couple dataset. Table 2.12 shows husband-wife differentials in age and education for the 1,896 couples interviewed in the TDHS. For most of the couples, the husband is older than the wife; in the case of the majority of couples, the age difference is between 0 and 9 years. Among 10 percent of couples, the wife is older than her husband. On average, men are five years older
than their wives. Regarding educational differences, in about five percent of couples, neither the husband nor the wife has been to school, while among eight in ten couples, both the husband and wife are educated. For the remaining couples, the proportion in which the husband has some education and the wife has none is much higher than that of the wife is educated and the husband is not (14 percent and 2 percent, respectively). | Table 2.12 Differential characterist spouses | ics between | |--|----------------------| | Percent distribution of couples by d
in age and level of education betwe
husband and wife, Turkey 1998 | ifferences
en the | | | Percent/ | | Characteristic | years | | Age difference | | | Husband younger than wife | 9.8 | | Husband older by: | | | 0-4 years | 44.7 | | 5-9 years | 32.9 | | 10-14 years | 9.6 | | 15 years+ | 2.9 | | Mean age difference | 5.0 | | Education | | | Both husband and wife | | | not educated | 4.9 | | Wife educated, husband not | 1.7 | | Husband educated, wife not | 13.8 | | Both husband and wife educated | 79.6 | | Total | 100.0 | | Number of couples | 1,896 | #### 2.12 Exposure to Print Media Women and husbands were asked how often they read newspapers or magazines. This information is important to program planners seeking to reach people with family planning and health messages through the media. Table 2.13 presents the percentage of women and husbands exposed to printed media by age, residence, region and level of education. Results show that 32 percent of women and 61 percent of husbands read newspapers or magazines weekly. Access to media is somewhat higher among younger respondents and among those living in urban as opposed to rural areas. Print media access is more widespread among women and husbands living in the West compared with among those living in the other regions. As expected, educated persons are more likely to read newspaper or magazines than less educated persons. | Table 2 | 113 | Exposure | to | print | media | |---------|-----|----------|----|-------|-------| | | | | | | | Percentage of women/husbands who usually read a newspaper at least once a week, by selected background characteristics, Turkey 1998 | | Won | nen | Husb | ands | |---------------------------|-----------------------------|-----------------------|---------------------------------------|--------------------------| | Background characteristic | Read
newspaper
weekly | Number
of
women | Read
newspaper
weekly | Number
of
husbands | | Age | 266 | | | | | 15-19 | 36.6 | 1,720 | * * * * * * * * * * * * * * * * * * * | 4 | | 20-24 | 39.1 | 1,558 | 56.1 | 109 | | 25-29 | 33.1 | 1,397 | 66.7 | 342 | | 30-34 | 29.8 | 1,202 | 66.8 | 364 | | 35-39 | 27.8 | 1,081 | 64.5 | 352 | | 40-44 | 26.2 | 885 | 59.5 | 335 | | 45-49
50-54 | 25.4 | 733 | 56.9 | 240 | | 50-54 | NA | NA | 43.6 | 226 | | Residence | | | | | | Urban | 40.9 | 5,704 | 68.2 | 1,347 | | Rural | 15.4 | 2,872 | 44.1 | 624 | | Region | | | | | | West | 45.1 | 3,204 | 74.3 | 767 | | South | 23.9 | 1,258 | 48.0 | 285 | | Central | 30.3 | 1,985 | 57.7 | 481 | | North | 28.5 | 692 | 64.5 | 150 | | East | 16.3 | 1,437 | 39.2 | 287 | | Education | | | | | | No education | 1.9 | 1,435 | 12.7 | 131 | | Primary incomplete | 9.2 | 426 | 33.2 | 73 | | Primary complete | 24.2 | 4,117 | 52.2 | 844 | | Secondary incomplete | 53.2 | 1.041 | 67.4 | 409 | | Secondary complete+ | 74.6 | 1,556 | 85.1 | 513 | | Total | 32.4 | 8,576 | 60.6 | 1,971 | NA = Not applicable Note: An asterisk indicates that an item is based on fewer than 25 persons and has been suppressed. #### 2.13 Employment and Occupation In the TDHS-98, information was collected about current employment. Although data were collected from both women and husbands, the analysis in this section concentrates on women. Table 2.14 indicates that 39 percent of women report being employed during the 12-month period before the TDHS interview with the majority (35 percent) working at the time of the survey. Nearly half of the women who were currently employed at the time of the survey worked all year, 43 percent worked in seasonal jobs, and only 11 percent worked occasionally. The proportion not currently employed is higher among older women, rural women, and women with no education than other women. Women in the West and Central regions are more likely to be employed than women in other regions. The North region has the highest proportion of women reporting seasonal employment. Rural women are much more likely to be employed seasonally than urban women, presumably as agricultural laborers. | | | ot
employed | <u>-</u> | Curr | ently emp | loyed | | | | |---------------------------|--------------------|-------------------|---------------------|---------------------|-----------------|-------------------|---------|-------|-----------------------| | • | Did not
work in | Worked
in | n | | | | | | Number
of
women | | Background characteristic | last 12
months | last 12
months | 5+ days
per week | <5 days
per week | Season-
ally | Occasion-
ally | Missing | Total | | | Age | | | | | | | | | | | 15-19 | 60.3 | 6.1 | 12.2 | 1.0 | 17.5 | 2.5 | 0.4 | 100.0 | 1,720 | | 20-24 | 59.4 | 5.4 | 17.4 | 0.6 | 13.1 | 3.8 | 0.3 | 100.0 | 1,558 | | 25-29 | 62.5 | 4.0 | 16.5 | 0.9 | 11.8 | 4.0 | 0.3 | 100.0 | 1,397 | | 30-34 | 60.1 | 3.4 | 15.1 | 1.4 | 14.9 | 5.1 | 0.0 | 100.0 | 1,202 | | 35-39 | 57.2 | 2.3 | 18.5 | 2.1 | 15.0 | 4.9 | 0.0 | 100.0 | 1,081 | | 40-44
45-49 | 60.6 | 2.2 | 14.5 | 2.0 | 16.5 | 3.9 | 0.2 | 100.0 | 885 | | 45-49 | 66.1 | 2.0 | 9.6 | 0.9 | 17.6 | 3.7 | 0.0 | 100.0 | 733 | | Residence | | | | | | | | | | | Urban | 68.3 | 4.4 | 17.7 | 1.2 | 4.8 | 3.3 | 0.3 | 100.0 | 5,704 | | Rural | 45.4 | 3.2 | 9.8 | 1.2 | 35.2 | 5.1 | 0.0 | 100.0 | 2,872 | | Region | | | | | | | | | | | West | 57.7 | 5.5 | 22.6 | 1.4 | 8.7 | 3.5 | 0.4 | 100.0 | 3,204 | | South | 65.1 | 3.2 | 10.7 | 1.2 | 16.2 | 3.6 | 0.4 | 100.0 | 1,258 | | Central | 57.5 | 3.5 | 12.1 | 1.2 | 21.0 | 4.5 | 0.1 | 100.0 | 1,985 | | North | 44.1 | 3.6 | 14.6 | 1.8 | 32.0 | 3.9 | 0.1 | 100.0 | 692 | | East | 75.4 | 2.2 | 6.3 | 0.6 | 11.5 | 4.0 | 0.0 | 100.0 | 1,437 | | Last | | 2.4 | 0.5 | 0.0 | 11.5 | 7.0 | 0.0 | 100.0 | 1,737 | | Education | | | | | | | | | | | No education | 68.7 | 1.9 | 6.7 | 0.9 | 18.0 | 3.9 | 0.0 | 100.0 | 1,435 | | Primary incomplete | 63.2 | 1.9 | 11.2 | 1.0 | 19.4 | 3.3 | 0.0 | 100.0 | 426 | | Primary complete | 59.1 | 3.8 | 11.1 | 1.0 | 19.8 | 4.9 | 0.2 | 100.0 | 4,117 | | Secondary incomplete | 70.2 | 5.7 | 10.7 | 1.0 | 7.7 | 4.1 | 0.6 | 100.0 | 1,041 | | Secondary complete+ | 50.0 | 5.9 | 37.2 | 2.3 | 3.3 | 1.3 | 0.1 | 100.0 | 1,556 | | • • | | | | | | | | | • | | Total | 60.6 | 4.0 | 15.1 | 1.2 | 15.0 | 3.9 | 0.2 | 100.0 | 8,576 | Table 2.15 presents the distribution of women who were employed at the time of the survey by occupation, according to selected background characteristics. Forty-nine percent of employed women worked in agriculture, among whom more than six in ten worked on their family land. The table also shows that women who worked outside the agricultural sector were most often employed in professional and technical occupations, followed by skilled manual labors. Most of the remaining women worked in household and domestic occupations and sales and services. Table 2.15 Occupation Percent distribution of currently employed women by occupation and type of agricultural land worked or type of non-agricultural employment, according to selected background characteristics, Turkey 1998 | | | Agri | cultural | | | N | onagricul | ural | | | | | |---------------------------|-------------|----------------|----------------|--------------|----------------------------|--------------------|-------------------|--------------------------|--------------------------------|------------|-------|-----------------------| | Background characteristic | Own
land | Family
land | Rented
land | Other's land | Prof./
tech./
manag. | Sales/
services | Skilled
manual | Un-
skilled
manual | House-
hold and
domestic | Missing | Total | Number
of
women | | Age | | | | | | | | | | | ., | | | 15-19 | 2.2 | 38.2 | 3.8 | 13.7 | 10.7 | 4.5 | 18.9 | 4.5 | 3.1 | 0.5 | 100.0 | 573 | | 20-24 | 1.3 | 28.0 | 3.3 | 8.5 | 25.1 | 6.6 | 23.2 | 1.7 | 2.2 | 0.2 | 100.0 | 545 | | 25-29 | 2.2 | 28.4 | 3.4 | 8.0 | 29.1 | 2.7 | 21.1 | 2.3 | 2.3 | 0.5 | 100.0 | 464 | | 30-34 | 3.1 | 31.7 | 0.8 | 11.3 | 23.2 | 4.0 | 19.1 | 1.7 | 4.1 | 0.8 | 100.0 | 439 | | 35-39
40-44 | 4.9
6.2 | 28.5
30.0 | 3.0
3.1 | 10.7
15.6 | 21.5
19.5 | 3.0
4.5 | 17.5
10.7 | 2.0
3.1 | 8.7
7.0 | 0.3
0.2 | 100.0 | 438
327 | | | 11.8 | 37.1 | 1.5 | 14.6 | 8.5 | 3.8 | 13.9 | 1.1 | 7.4 | 0.2 | 100.0 | 233 | | Residence | | | | | | | | | | | | | | Urban | 1.3 | 7.2 | 1.1 | 7.4 | 36.2 | 7.4 | 26.6 | 4.2 | 8.2 | 0.6 | 100.0 | 1,544 | | Rurai | 6.2 | 57.0 | 4.7 | 15.6 | 3.6 | 1.0 | 10.2 | 0.7 | 0.7 | 0.3 | 100.0 | 1,475 | | Region | | | | | | | | | | | | | | West | 2.4 | 18.0 | 2.2 | 5.2 | 26.7 | 6.4 | 26.9 | 4.1 | 7.7 | 0.4 | 100.0 | 1,164 | | South | 3.6 | 25.0 | 1.0 | 28.8 | 18.0 | 5.7 | 10.1 | 1.4 | 4.9 | 1.5 | 100.0 | 399 | | Central | 3.4 | 40.5 | 3.2 | 11.1 | 19.4 | 2.0 | 16.3 | 2.2 | 1.7 | 0.2 | 100.0 | 773 | | North | 6.4 | 62.6 | 1.3 | 4.0 | 9.9 | 2.7 | 8.5 | 1.2 | 3.3 | 0.0 | 100.0 | 362 | | East | 6.4 | 31.9 | 8.2 | 21.1 | 13.7 | 2.0 | 16.0 | 0.0 | 0.7 | 0.2 | 100.0 | 322 | | Education | | | | | | | | | | | | | | No education | 9.1 | 39.5 | 4.2 | 24.0 | 1.6 | 1.6 | 10.5 | 1.8 | 7.6 | 0.1 | 100.0 | 422 | | Primary incomplete | 7.0 | 38.3 | 3.2 | 17.7 | 7. I | 3.2 | 12.9 | 1.9 | 8.1 | 0.4 | 100.0 | 149 | | Primary complete | 3.8 | 43.3 | 3.9 | 12.6 | 2.4 | 3.8 | 23.3 | 2.0 | 4.5 | 0.3 | 100.0 | 1,516 | | Secondary incomplete | 1.5 |
21.1 | 1.1 | 6.5 | 23.1 | 5.6 | 34.8 | 2.5 | 2.4 | 1.4 | 100.0 | 246 | | Secondary complete+ | 0.2 | 2.9 | 0.1 | 1.3 | 73.2 | 6.5 | 8.5 | 4.0 | 2.7 | 0.5 | 100.0 | 686 | | Total | 3.7 | 31.5 | 2.8 | 11.4 | 20.3 | 4.2 | 18.6 | 2.5 | 4,5 | 0.4 | 100.0 | 3,019 | Women's occupations vary by age. The proportion of women who worked in agriculture is highest for those in the youngest and oldest age groups. The proportion declines from 58 percent of working women age 15-19 to 47 percent of women age 30-34, and it increases to 65 percent for women age 45-49. On the other hand, the proportion of women employed as professional and technical workers, has an opposite pattern: low at younger ages, peaking at age 25-29, and then declining for older women. Manual occupations attract younger women. Table 2.15 also shows that women's occupations vary significantly by urban-rural residence and region. While 84 percent of working women in rural areas were engaged in agricultural sector, the corresponding proportion in urban areas was only 17 percent. In contrast, urban women were more likely to be employed in professional, technical and managerial occupations (36 percent), as skilled manual labors (27 percent), in household and domestic jobs (8 percent), or in sales and services (7 percent). An examination of regional differences shows that non-agricultrual employment is more common in the West than in other regions; 72 percent of the employed women in the West work in the non-agricultural sector, with the vast majority working in professional, technical and managerial occupations (27 percent) and unskilled manual jobs (27 percent). As expected, the majority of employed women in the other regions work in the agricultural sector; almost six in ten women in the South and Central regions and around seven in ten women in the North and East regions are engaged in agricultural jobs. Women's education is inversely related to their propensity to work in agriculture; employed women with no education were much more likely to have been working in agriculture than better-educated women. For example, 77 percent of working women with no education worked in the agricultural sector, compared with only five percent of women who have completed secondary school. Moreover, women who had completed the secondary level were more likely to be employed in professional and technical occupations or in skilled manual occupations. #### 2.14 Decision on Use of Earnings When assessing the status of women, one valuable indicator is their independence in making decisions on the use of their earnings. Table 2.16 shows that around half (49 percent) of employed women make their own decisions about the use of their earnings, while 29 percent decide jointly with their husband, and 15 percent are not involved in making the decisions. Independent decision-making with regard to the use of earnings tend to be higher among younger women, women in urban areas and among single and formerly married women. There also is variation across regions in the percentages of women who indicate that they alone make decisions about the money they earn. The percentage of women who make their own decisions ranges from 43 percent in the South to 51 percent in the West. The percentage of women who report making the decision together with their husbands varies from a low of 18 percent (East) to a high of 33 percent (North). Twelve percent in the East report that husbands alone decide on how to spend their earnings; in the remaining regions, the percentage citing the husband as the prime decion-maker fall below 10 percent. #### 2.15 Child Care While Working The welfare of children under six years of age whose mothers are employed is the focus of Table 2.17. Overall, one in four women who worked in the 12 months prior to the survey have one or more children under age six. This proportion varies by residence, education, region, and occupation. Less educated women, women working in the agricultural sector, women working occasionally, and women living in the rural areas are more likely to have children under six. Reflecting regional fertility differentials, women living in the East are more likely to have children under age six than women living in other regions. Among working women with children under age six, 34 percent take care of their children while they work. Relatives and older female siblings are the other most common caretakers for children of working women (36 and 11 percent, respectively). The role of female siblings in child care is significant in families where the mother has limited education, works in agriculture or as seasonal worker, lives in the East, or lives in the rural areas. Children whose mothers have attended secondary school, live in urban areas or the West region, are employed all year, or work in non-agricultural occupations are more likely to be cared for by servants or hired help. Across all sub-groups, husbands and male siblings have a very limited role in child minding while the mother is at work. Table 2.16 Decision on use of women's earnings Percent distribution of women receiving cash earnings by person who decides how earnings are used, according to selected background characteristics, Turkey 1998 | | | Person v | vho decides l | ow earnings | are used | | | | |------------------------------|--------------|---------------------|--|--------------|------------------------------------|---------|-------|-----------------------| | Background
characteristic | Self
only | Husband/
partner | Jointly
with
husband/
partner | Someone else | Jointly
with
someone
else | Missing | Total | Number
of
women | | Age | | | | ····· | | | | | | 15-19 | 47.8 | 1.9 | 1.3 | 32.2 | 15.7 | 1.0 | 100.0 | 306 | | 20-24 | 60.4 | 2.0 | 16.8 | 11.4 | 9.4 | 0.0 | 100.0 | 347 | | 25-29 | 51.1 | 4.8 | 37.0 | 2.6 | 4.3 | 0.3 | 100.0 | 291 | | 30-34 | 44.8 | 9.3 | 38.6 | 3.7 | 3.6 | 0.0 | 100.0 | 259 | | 35-39 | 38.7 | 10.6 | 49.6 | 0.0 | 1.0 | 0.0 | 100.0 | 271 | | 40-44 | 51.5 | 12.5 | 33.9 | 0.0 | 1.7 | 0.4 | 100.0 | 180 | | 45-49 | 44.6 | 13.2 | 40.1 | 0.0 | 2.1 | 0.0 | 100.0 | 109 | | Residence | | | | | | | | | | Urban | 54.5 | 3.4 | 29.1 | 6.4 | 6.3 | 0.2 | 100.0 | 1,316 | | Rural | 33.3 | 16.1 | 28.2 | 15.8 | 6.1 | 0.4 | 100.0 | 447 | | Region | | | | | | | | | | West | 50.8 | 6.0 | 30.9 | 5.4 | 6.7 | 0.2 | 0.001 | 877 | | South | 43.3 | 5.6 | 28.8 | 13.4 | 8.5 | 0.3 | 100.0 | 242 | | Central | 50.2 | 7.0 | 27.5 | 10.0 | 5.0 | 0.3 | 100.0 | 379 | | North | 49.1 | 5.3 | 33.1 | 7.8 | 4.6 | 0.0 | 100.0 | 114 | | East | 46.9 | 11.7 | 17.7 | 18.8 | 4.5 | 0.5 | 100.0 | 151 | | Education | | | | | | | | | | No education | 41.9 | 18.2 | 25.3 | 11.0 | 3.2 | 0.4 | 100.0 | 185 | | Primary incomplete | 46.3 | 12.4 | 19.6 | 16.7 | 2.1 | 2.9 | 100.0 | 71 | | Primary complete | 42.4 | 8.7 | 27.9 | 13.5 | 7.3 | 0.1 | 100.0 | 703 | | Secondary incomplete | 62.1 | 0.9 | 15.9 | 8.1 | 12.5 | 0.6 | 100.0 | 166 | | Secondary complete+ | 55.6 | 1.8 | 35.4 | 2.3 | 4.8 | 0.0 | 100.0 | 639 | | Marital status | | | | | | | | | | Not married | 67.9 | 0.0 | 0.0 | 18.2 | 13.5 | 0.4 | 100.0 | 778 | | Currently married | 34.3 | 11.9 | 51.7 | 1.4 | 0.5 | 0.1 | 100.0 | 985 | | Total | 49.2 | 6.6 | 28.9 | 8.8 | 6.3 | 0.3 | 100.0 | 1,763 | Table 2.17 Child care while working Percent distribution of currently employed women by whether they have a child under six years of age at home, and the percent distribution of employed mothers who have a child under six by person who cares for child while mother is at work, according to selected background characteristics, Turkey 1998 | | | One or | | | Child's car | retaker wh | ile mother | is at work | | | | | | | | |---------------------------|-------------------------------------|--|----------------------|---------------------|----------------|--------------------------|---------------|--------------------------|--------------------------|------------------------|--|-------|---------|---------------|--------------------------| | Background characteristic | No child
under
six
at home | more
children
under six
at home | Re-
spond-
ent | Husband/
partner | Other relative | Neigh-
bor/
Friend | Hired
help | Child
is in
school | Other
female
child | Other
male
child | Not
worked
since
birth ¹ | Other | Missing | Total | Number of employed women | | Residence | · | | | | | | - | | | | | | | - | | | Urban | 78.1 | 21.9 | 36.5 | 1.9 | 26.6 | 0.8 | 9.3 | 13.6 | 6.6 | 0.4 | 1.2 | 1.4 | 1.8 | 100.0 | 1,544 | | Rural | 70.7 | 29.3 | 32.0 | 0.1 | 44.1 | 0.5 | 0.5 | 0.4 | 13.7 | 1.6 | 1.1 | 3.0 | 3.0 | 100.0 | 1,475 | | Education | | | | | | | | | | | | | | | | | No education | 72.9 | 27.1 | 36.5 | 1.2 | 19.3 | 0.0 | 0.0 | 0.0 | 28.2 | 1.6 | 1.8 | 7.2 | 4.3 | 100.0 | 422 | | Primary incomplete | 80.0 | 20.0 | 27.7 | 0.0 | 40.5 | 2.2 | 3.5 | 0.0 | 18.1 | 3.3 | 0.0 | 4.7 | 0.0 | 100.0 | 149 | | Primary complete | 71.9 | 28.1 | 39.3 | 0.7 | 42.9 | 0.5 | 0.5 | 0.3 | 9.0 | 1.1 | 0.7 | 1.9 | 3.1 | 100.0 | 1,516 | | Secondary incomplete | 78.7 | 21.3 | 45.5 | 0.0 | 39.7 | 0.0 | 0.0 | 6.7 | 6.1 | 0.0 | 1.3 | 0.0 | 0,7 | 100.0 | 246 | | Secondary complete+ | 78.3 | 21.7 | 13.8 | 1.8 | 29.1 | 1.3 | 20.7 | 28.8 | 1.7 | 0.4 | 2.1 | 0.0 | 0.5 | 100.0 | 686 | | Region | | | | | | | | | | | | | | | | | West | 79.9 | 20.1 | 31.5 | 0.7 | 34.6 | 0.6 | 6.4 | 9.8 | 9.1 | 0.1 | 1.2 | 2.2 | 3.7 | 100.0 | 1,164 | | South | 80.0 | 20.0 | 32.7 | 1.8 | 37.1 | 3.5 | 5.2 | 2.6 | 8.5 | 2.6 | 3.4 | 0.8 | 1,7 | 100.0 | 399 | | Central | 70.5 | 29.5 | 38.2 | 1.1 | 37.4 | 0.0 | 2.8 | 7.8 | 7.1 | 0.4 | 1.0 | 2.1 | 2.0 | 100.0 | 773 | | North | 67.9 | 32.1 | 27.1 | 0.4 | 44.9 | 0.4 | 2.2 | 1.8 | 13.9 | 3.6 | 0.7 | 1.8 | 3.2 | 100.0 | 362 | | East | 64.8 | 35.2 |
38.4 | 0.6 | 28.9 | 0.0 | 5.1 | 2.7 | 18.7 | 0.5 | 0.0 | 4.5 | 0.6 | 100.0 | 322 | | Occupation | | | | | | | | | | | | | | | | | Agricultural | 70.3 | 29.7 | 28.6 | 0.2 | 46.1 | 0.6 | 0.2 | 0.0 | 16,1 | 1.7 | 0.4 | 2.4 | 3.6 | 100.0 | 1,494 | | Non-agricultural | 78.6 | 21.4 | 40.9 | 1.8 | 23.1 | 0.6 | 10.2 | 14.8 | 3.2 | 0.2 | 2.1 | 2.2 | 1.0 | 100.0 | 1,513 | | Employment status | | | | | | | | | | | | | | | | | All year, full week | 77.8 | 22.2 | 31.1 | 0.8 | 29.4 | 0.7 | 10.4 | 15.3 | 6.1 | 0.2 | 1.1 | 2.2 | 2.9 | 100.0 | 1,292 | | All year, part week | 82.3 | 17.7 | 31.1 | 5.5 | 28.6 | 0.0 | 9.1 | 21.5 | 4.1 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 105 | | Seasonal | 72.2 | 27.8 | 27.7 | 0.8 | 47.2 | 0.6 | 0.4 | 0.0 | 15,8 | 2.0 | 0.4 | 2.3 | 2.8 | 100.0 | 1,286 | | Occasional | 67.8 | 32.2 | 62.8 | 0.7 | 20.6 | 0.6 | 1.0 | 0.0 | 6,6 | 0.3 | 3.8 | 3.0 | 0.7 | 100.0 | 334 | | Total | 74.5 | 25.5 | 34.0 | 0.9 | 36.4 | 0.6 | 4,4 | 6.2 | 6.01 | 0.1 | I.I | 2.3 | 2.5 | 100.0 | 3,019 | Note: Total includes 3 women for whom information on employment status was not available and 13 women for whom information on occupation is not available. Respondent is currently employed but has not worked since last birth. #### **CHAPTER 3** #### **FERTILITY** ### **Aykut Toros** The fertility measures presented in this chapter are based on the retrospective reproductive histories of ever-married women age 15-49 interviewed in the TDHS. Each ever-married woman was asked the number of sons and daughters living with her, the number living elsewhere, and the number who had died. She was then asked for a history of all her births, including the month and year, and the name and sex of each birth; if deceased, the age at death was also asked. If alive, the current age and whether the child was living with the mother were also asked. Based on this information, measures of completed fertility (number of children ever born) and current fertility (age-specific rates) were calculated. These measures are analyzed in connection with various background characteristics. Cumulative fertility and children ever born are also looked at in this chapter. The tables display the data on children ever born by the woman's current age and by her age at marriage. The chapter concludes with an analysis of information on the age of the woman at the time of her first birth. The data are important because they indicate the beginning of the woman's reproductive life. ### 3.1 Current Fertility The current level of fertility is the most important topic in this chapter because of its direct relevance to population policies and programs. Age-specific fertility rates (ASFR) for the three-year period before the survey are presented in Table 3.1 and Figure 3.1 for the country as a whole and for urban and rural areas. In addition, the total fertility rate (TFR) for women 15-44 years is shown in the table. Numerators for the age-specific fertility rates in Table 3.1 are calculated by isolating live births that occurred during the three years preceding the survey (determined from the date of birth of the child), and classifying them by age of the mother (in five-year age groups) at the time of birth (determined from the date of birth of the mother). The denominators of the rates are the number of woman-years lived in each of the specified five-year age groups during the three years preceding the survey. The crude birth rate (also shown in Table 3.1) is calculated by summing the product of the age-specific rates multiplied by the proportion of women in the specific age group out of the total *de facto* population, male and female. The general fertility rate is calculated as the number of births per thousand women in the reproductive age groups. Age-specific fertility rates are estimated for the three years preceding the survey. As is typical, the distribution is skewed towards the younger ages. The highest fertility rate is observed for the age group 20-24. After age 24, the rates decline steadily, implying modern levels of fertility control in upper ages. Table 3.1 Current fertility Age-specific and cumulative fertility rates and the crude birth rate for the three years preceding the survey, by urban-rural residence, Turkey 1998 | | Resid | lence | | |-----------|-------|-------|-------| | Age group | Urban | Rural | Total | | 15-19 | 55 | 68 | 60 | | 20-24 | 141 | 211 | 163 | | 25-29 | 139 | 178 | 150 | | 30-34 | 97 | 85 | 93 | | 35-39 | 32 | 60 | 42 | | 40-44 | 14 | 12 | 13 | | 45-49 | 0 | 2 | 1 | | TFR 15-49 | 2.39 | 3.08 | 2.61 | | TFR 15-44 | 2.39 | 3.08 | 2.61 | | GFR | 87 | 107 | 94 | | CBR | 22.8 | 24.7 | 23.4 | Note: Rates are for the period 1-36 months preceding the survey. Rates for age group 45-49 may be slightly biased due to truncation. TFR: Total fertility rate expressed per woman GFR: General fertility rate (births divided by number of women 15-44), expressed per 1,000 women The total fertility rate (number of children a woman would bear if she lived through these rates throughout her reproductive life span) is slightly over three children (3.1) for women living in rural areas, and decreases to around two children (2.4) in urban areas. The national average is 2.6 children per woman. When compared with evidence from previous surveys (see HIPS, 1980, 1987, and 1989) the urban/rural gap appears to be closing. The crude birth rate has fallen to the lower twenties. As expected, birth rates are higher in rural areas (24.7 per thousand) than in urban areas (22.8 per thousand). The national average (23.4 per thousand) implies a rather low population growth rate even if the crude death rate is very low. The total fertility rates for the three-year period prior to the TDHS-98 are summarized in Table 3.2 for major groups in the population. The table also provides a basis for inferring trends in fertility by comparing current synthetic measures with the average number of children ever born to women currently 40-49 years of age. Although comparison of completed fertility among women age 40 or more with the total fertility rate can provide an indication of fertility change, such an approach is vulnerable to an understatement of parity for older women. The findings on contraceptive use (Chapter 4) and nuptiality (Chapter 6) are also of crucial importance in reaching a balanced judgment about fertility trends. | Total fertility rate for the the number of children ever bor background characteristics, | n to women a | age 40-49, by se | ected | |--|----------------------------|---------------------------------------|--| | Background
characteristic | Total
fertility
rate | Percentage
currently
pregnant | Mean number
of children
ever born
to women
age 40-49 | | Residence | | · · · · · · · · · · · · · · · · · · · | | | Urban | 2.39 | 4.8 | 3.82 | | Rural | 3.08 | 5.4 | 5.02 | | Region | | | | | West | 2.03 | 3.5 | 3.43 | | South | 2.55 | 5.3 | 4.46 | | Central | 2.56 | 5.5 | 3.84 | | North | 2.68 | 4.4 | 4.36 | | East | 4.19 | 8.0 | 7.00 | | Education | | | | | No educ./Pri. incomp. | 3.89 | 6.0 | 5.63 | | Pri. comp./Sec. incomp. | 2.55 | 5.4 | 3.40 | | Sec. comp./+ | 1.61 | 2.6 | 1.84 | | Total | 2.61 | 5.0 | 4.22 | There are clear variations in fertility levels by region and education. These variations are evident for past fertility experience (mean number of children for women age 40-49) as well as current fertility levels (total fertility rates). Regional variations of fertility involve three regional groupings. The Eastern region is notable as a high fertility region, with a total fertility rate exceeding four children (4.2). The North, Central and South regions constitute another group, with rates well under three children (2.7, 2.6, and 2.6, respectively). The lowest rate (2.0) is found in the West region and is comparable to that of many Western European countries. The regional groupings based on current levels of fertility are also cogent for examining differences in the past fertility experience. Although the mean number of children born to women age 40-49 is much higher (between 50 to 75 percent) than the corresponding TFRs in each of the regions, notable variations are observed as with current fertility. The table suggests an overall decline in fertility, keeping regional differences almost the same, during the last three decades. Past experience as well as current levels of fertility show strong variations by levels of education. Both the total fertility rate and the number of children ever born are more than fifty percent lower among women with at least a secondary level of education compared to women with no education. Fertility trends can be analyzed in two ways. One is to compare TDHS data with the results of previous surveys. Fertility trends can also be examined based on TDHS data alone. Having the complete birth history provides more direct evidence on trends, thereby permitting more accurate conclusions. However, use of birth histories for analysis of trends places a great burden on the quality of data, which should always be interpreted with caution. Table 3.3 shows the age-specific fertility rates for five-year periods preceding the survey. The age-specific schedule of rates in Table 3.3 is progressively truncated as time before the survey increases. The bottom diagonal of estimates (enclosed in brackets) is also truncated. Total fertility rates can be calculated from the age-specific rates in Table 3.3, but only by summing across ages unaffected by truncation. | Age-specific ferti
survey, by mothe | | | erious prece | aing ine | |--|-------|---------------|--------------|----------| | · · · · · · · · · · · · · · · · · · · | Numbe | er of years p | receding the | survey | | Mother's age | 0-4 | 5-9 | 10-14 | 15-19 | | 15-19 | 62 | 79 | 90
 122 | | 20-24 | 169 | 190 | 221 | 259 | | 25-29 | 148 | 166 | 189 | 221 | | 30-34 | 91 | 103 | 119 | [176] | | 35-39 | 40 | 52 | [70] | | | 40-44 | 14 | [20] | | | | 45-49 | [1] | | - | - | The decline of fertility over time, which is implied by the earlier tables, is seen much more clearly in Figure 3.2. Cumulation of the ASFRs up to age 40 shows a recent decline in fertility of fourteen percent, from 3 births per woman in the period 5 to 9 years before the survey to 2.6 births per woman in the five-year period immediately preceding the survey. Table 3.4 presents fertility rates for ever-married women by duration since first marriage for five-year periods preceding the survey. These rates are similar to those presented in Table 3.3 and the same admonitions apply in their interpretation. Fertility early in marriage often remains resistant to change, even when fertility is declining, because fertility decline usually begins at the older ages (when women start to limit the number of births) and not among young couples postponing births. Therefore, a complete examination of duration-specific trends requires interpretation in the light of other evidence. Fertility rates are declining in general, but as shown earlier, the decline is greater among women who are in their later years of childbearing. Table 3.4 indicates that a decline of fertility by around one-fifth, from 358 to 293, among women married 0-4 years and, thus, in the early years of childbearing; in fact, this decline is slightly more than the decline observed in TDHS-93. An even more substantial decline (by almost 40 percent from 264 to 164) is observed for women married 5-9 years and very dramatic changes (around than sixty percent) occurred among women who had been married for longer durations. Although this pattern is quite common among populations with increasing fertility control, the speed of change is noteworthy. The table also indicates that the decline in fertility was more rapid during the early 1990s than during the late 1980s. | Fertility rates for
marriage in yea
Turkey 1998 | | | | | |---|-------|--------------|--------------|--------| | Marriage
duration | Numbe | r of years p | receding the | survey | | at birth | 0-4 | 5-9 | 10-14 | 15-19 | | 0-4 | 293 | 309 | 335 | 358 | | 5-9 | 164 | 182 | 214 | 264 | | 10-14 | 85 | 107 | 147 | 210 | | 15-19 | 49 | 75 | 104 | [161] | | 20-24 | 23 | 50 | [106] | | | 25-29 | 12 | [21] | | | # 3.2 Children Ever Born and Living The distribution of women by number of children ever born is presented in Table 3.5 for all women and for currently married women. In the TDHS-98 questionnaire, the total number of children ever born was ascertained by a sequence of questions designed to maximize recall. Life-time fertility reflects the accumulation of births over the past 30 years and, therefore, its relevance to the current situation is limited. | Age | | | Number of children ever born (CEB) | | | | | Number of children ever born (CEB) | | | | | | Mean no. | Mean no | |-------------|---------------------------------------|-------------|------------------------------------|-----------------|-------------|------|--------|------------------------------------|------------|------|-----|-------------|-------------|----------|-------------| | group | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10+ | Total | women | CEB | children | | | · · · · · · · · · · · · · · · · · · · | | ···· | | | | Ai | L WON | JEN | | | | | | | | 15-19 | 92.1 | 6.7 | 0.9 | 0.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 1,720 | 0.09 | 0.09 | | 20-24 | 53.9 | 24.1 | 15.8 | 4.3 | 1.3 | 0.4 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 1,558 | 0.76 | 0.72 | | 25-29 | 22.8 | 22.5 | 32.0 | 13.8 | 4.5 | 2.6 | 1.0 | 0.4 | 0.2 | 0.1 | 0.0 | 0.001 | 1,397 | 1.71 | 1.60 | | 30-34 | 10.2 | 12.7 | 33.2 | 20.5 | 12.0 | 5. l | 2.5 | 2.1 | 1.0 | 0.4 | 0.4 | 100.0 | 1,202 | 2.59 | 2.39 | | 35-39 | 6.0 | 7.6 | 29.3 | 21.2 | 15.5 | 7.5 | 4.6 | 2.7 | 2.4 | 1.6 | 1.6 | 0,001 | 1,081 | 3.27 | 2.95 | | 40-44 | 3.8 | 5.6 | 22.4 | 20.7 | 14.6 | 10.9 | 7.1 | 3.9 | 4.6 | 3.5 | 2.9 | 100.0 | 885 | 3.96 | 3.51 | | 45-49 | 3.7 | 4.5 | 15.7 | 17.8 | 16.0 | 11.7 | 10.1 | 5.8 | 5.5 | 3.0 | 6.1 | 100.0 | 733 | 4.54 | 3.80 | | Total | 34.9 | 13,1 | 20.3 | 12.3 | 7.5 | 4.3 | 2.7 | 1.6 | 1.4 | 0.9 | 1.1 | 100.0 | 8,576 | 2.01 | 1.80 | | | | | | ,, , | ,- <u>-</u> | CURF | RENTLY | MARI | RIED W | OMEN | l | | | | | | 15-19 | 49.6 | 42.9 | 6.2 | 1.1 | 0.2 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 262 | 0.59 | 0.56 | | 20-24 | 23.8 | 39.7 | 26.3 | 7.3 | 2.2 | 0.6 | 0.1 | 0.0 | 0.0 | 0.0 | 0.0 | 100.0 | 924 | 1.27 | 1.20 | | 25-29 | 1.11 | 25.5 | 37.1 | 16.0 | 5.2 | 3.1 | 1.1 | 0.5 | 0.2 | 0.1 | 0.0 | 100.0 | 1,196 | 1.97 | 1.85 | | 30-34 | 3.7 | 13.1 | 35.6 | 22.2 | 13.3 | 5.5 | 2.7 | 2.2 | 1.1 | 0.4 | 0.4 | 100.0 | 1,090 | 2.79 | 2.57 | | 35-39 | 3.6 | 7.0 | 30.0 | 22.4 | 16.3 | 7.5 | 4.7 | 2.7 | 2.4 | 1.7 | 1.7 | 100.0 | 1,014 | 3.37 | 3.04 | | 40-44 | 1.7 | 5.5 | 22.3 | 20.3 | 15.4 | 11.7 | 7.9 | 4.1 | 5.0 | 3.4 | 2.8 | 100.0 | 789 | 4.08 | 3.62 | | 45-49 | 2.2 | 3.6 | 15.7 | 18.5 | 16.7 | 12.4 | 10.3 | 6.0 | 4.9 | 2.9 | 6.6 | 100.0 | 645 | 4.64 | 3.89 | | m. 1 | • • | | | | | | | | | | | | | | | | Total | 9.9 | 18.0 | 28.2 | 17.1 | 10.5 | 5.9 | 3.7 | 2.2 | 1.9 | 1.2 | 1.5 | 100.0 | 5,921 | 2.76 | 2.49 | The results in Table 3.5 for younger women who are currently married differ from those for the sample as a whole because of the large number of unmarried women with minimal fertility. Differences at older ages, though minimal, generally reflect the impact of marital dissolution. The parity distribution for older currently married women provides a measure of primary infertility. A comparison of the mean number of children ever born with the mean number of children surviving offers a quick evaluation of the survival status of the children. Around one in six children born by women age 45-49 had not survived at the time of the survey (4.5 versus 3.8). The proportion of children surviving among younger women is much higher. This may not only reflect the shorter exposure to risk by the children of the younger cohorts, but also is evidence of improved mortality conditions in general. Of all children born (mean of 2.0), 90 percent (mean of 1.8) were still alive at the time of the survey. As marriage is universal in Turkey (see Chapter 6), the proportion of women remaining childless is very low. The proportion of women with no children declines in tandem with the proportion remaining single, and almost all women who are married by the age of 45-49 have children. Just over 2 percent of the currently married women who are about to complete their reproductive period remain childless, probably largely due to sterility rather than preference. #### 3.3 Birth Intervals There has been a fair amount of research to indicate that short birth intervals are deleterious to the health of babies. This is particularly true for babies born at intervals of less than 24 months. Table 3.6 shows the percent distribution of non-first births in the five years preceding the survey by the number of months since the previous birth. Table 3.6 Birth intervals Percent distribution of births in the five years preceding the survey by number of months since previous birth. according to demographic and socioeconomic characteristics, Turkey 1998 | | | Number of n | nonths since | previous birth | 1 | | Number
of | Median
number
of month
since
previous | |-------------------------|--------|-------------|--------------|----------------|-------|---------|--------------|---| | Characteristic | 7-17 | 18-23 | 24-35 | 36-47 | 48+ | Total | births | birth | | Age of mother | | ····· | | | | <u></u> | | | | Ĭ5-19 | (29.1) | (27.0) | (30.8) | (13.1) | (0.0) | 100.0 | 23 | 23.4 | | 20-29 | 18.5 | 16.4 | 24.2 | 17.9 | 23.0 | 0.001 | 1,187 | 30.7 | | 30-39 | 8.1 | 7.8 | 19.9 | 15.7 | 48.6 | 100.0 | 919 | 46.6 | | 40+ | 3.4 | 7.9 | 15.1 | 9.0 | 64.6 | 100.0 | 125 | - | | Birth order | | | | | | | | ٠ | | 2-3 | 13.6 | 13.3 | 20.2 | 17.2 | 35.6 | 100.0 | 1,482 | 37.6 | | 4-6 | 14.0 | 9.3 | 23.6 | 15.2 | 37.8 | 100.0 | 544 | 37.5 | | 7+ | 11.8 | 14.8 | 29.7 | 14.6 | 29.1 | 0.001 | 229 | 33.6 | | Sex of prior birth | | | | | | | | | | Male | 13.3 | 11.3 | 21.7 | 16.9 | 36.8 | 100.0 | 1.141 | 38.0 | | Female | 13.7 | 13.8 | 22.4 | 16.0 | 34.2 | 100.0 | 1,113 | 36.1 | | Survival of prior birth | | | | | | | | | | Living | 11.6 | 12.0 | 22.0 | 17,0 | 37.4 | 100.0 | 2,096 | 38.4 | | Dead | 39.5 | 20.0 | 22.0 | 8.9 | 9.7 | 100.0 | 158 | 21.6 | | Residence | | | | | | | | | | Urban | 11.1 | 10.9 | 20.0 | 17.7 | 40.4 | 100.0 | 1,359 | 40.6 | | Rural | 17.2 | 15.1 | 25.1 | 14.5 | 28.1 | 100.0 | 895 | 31.6 | | Region | | | | | | | | | | West | 10.0 | 7.8 | 17.6 | 19.3 | 45.2 | 100.0 | 594 | 44.3 | | South | 10.0 | 11.8 | 20.3 | 18.1 | 39.8 | 100.0 | 311 | 39.4 | | Central | 11.2 | 13.8 | 20.8 | 14.6 | 39.6 | 100.0 | 496 | 38.5 | | North | 15.0 | 10.9 | 24.4 | 13.3 | 36.3 | 100.0 | 182 | 35.7 | | East | 19.5 | 16.5 | 26.9 | 15.4 | 21.6 | 100.0 | 672 | 28.7 | | Education | | | | | | | | | | No educ./Pri. incomp. | 14.4 | 14.0 | 29.7 | 15.0 | 26.9 | 0.001 | 790 | 32.1 | | Prí. comp./Sec. incomp. | 13.5 | 12.4 | 18.5 | 17.4 | 38.2 | 0.001 | 1,279 | 39,1 | | Sec. comp./+ | 9.9 | 7.1 | 13.2 | 16,1 | 53.6 | 100.0 | 185 | 49.9 | | Total | 13.5 | 12.5 | 22.0 | 16.5 | 35.5 | 100.0 | 2.254 | 37.0 | | | | | | | | | | | Note: First-order births are excluded. The interval for multiple births is the number of months since the preceding pregnancy that ended in a live birth. ⁽⁾ Figures in parentheses are based on 25-49 unweighted births. The median birth interval is slightly over three years (37 months). This is more than a year longer
than the minimum considered safe. One-fourth of non-first births were born with intervals of less than 24 months. This percentage shows striking variations by background variables. Among births to women with at least a secondary education, the percentage born within 24 months of a prior birth is about 40 percent lower than the percentage of short interval births among women with no education (17 percent and 28 percent, respectively). The smallest proportion of short birth intervals is observed in the West region and the highest proportion in the East region (18 percent and 36 percent, respectively). Short intervals following a female birth are more frequent than for male births (28 percent and 25 percent, respectively). Among all the factors presented in the table, the survival status of the preceding child appears to be strongly related to the proportion of short birth intervals (24 percent for surviving children and 60 percent for deceased children). #### 3.4 Age at First Birth The age at which childbearing begins has important demographic consequences as well as important consequences for the mother and child. In many countries, postponement of first births, reflecting an increase in the age at marriage, has contributed greatly to overall fertility decline. The proportion of women who become mothers before the age of 20 is also a measure of the magnitude of adolescent fertility, which is a major health and social concern in many countries. Table 3.7 presents the distribution of Turkish women by age at first birth, according to their current age. | · · · · · · · · · · · · · · · · · · · | Women
with no | | | Age at f | irst birth | | | | Number
of | Media
age at
first | |---------------------------------------|------------------|-----|-------|----------|------------|-------|------|-------|--------------|--------------------------| | Current age | births | <15 | 15-17 | 18-19 | 20-21 | 22-24 | 25+ | Total | women | birth | | 15-19 | 92.1 | 0.3 | 5.2 | 2.4 | NA | NA | NA | 100.0 | 1,720 | a | | 20-24 | 53.9 | 0.9 | 10.0 | 15.3 | 13.5 | 6.4 | NA | 100.0 | 1,558 | а | | 25-29 | 22.8 | 1.7 | 12.7 | 15.6 | 18.1 | 20.2 | 8.8 | 100.0 | 1,397 | 22.2 | | 30-34 | 10.2 | 1.8 | 13.0 | 17.2 | 18.9 | 20.9 | 18.0 | 100.0 | 1,202 | 21.9 | | 35-39 | 6.0 | 3.0 | 17.4 | 21.2 | 16.2 | 17.8 | 18.3 | 0.001 | 1.081 | 20.9 | | 40-44 | 3.8 | 1.6 | 18.4 | 24.2 | 20.7 | 16.7 | 14.6 | 100.0 | 885 | 20.5 | | 45-49 | 3.7 | 3.7 | 20.0 | 20.2 | 19.3 | 20.0 | 13.3 | 100.0 | 733 | 20.6 | Age of childbearing is increasing gradually. The median has risen from 20.6 years among women age 45-49 years to 22.2 years among women age 25-29 years. The table indicates dramatic changes in adolescent fertility. Some 26 percent of women age 20-24 during the survey had become mothers before age 20; this percentage is substantially lower than the percentage for women age 30-34 (32 percent). Among women aged 35-44 at the time of the survey, more than 40 percent or more had become mothers in their teens. The median age at first birth for different cohorts is summarised in Table 3.8 and the entry age into motherhood for different subgroups of the population can be compared (the medians for cohorts 15-19 and 20-24 could not be determined because half the women had not yet had a birth). Table 3.8 Median age at first birth by background characteristics Median age at first birth among women 25-49, by current age and selected background characteristics, Turkey 1998 | D. 1 | | | Current age | | | Women | |------------------------------|-------|-------|-------------|-------|-------------|--------------| | Background
characteristic | 25-29 | 30-34 | 35-39 | 40-44 | 45-49 | age
25-49 | | Residence | | | | | · | | | Urban | 22.6 | 22.2 | 21.1 | 20.8 | 20.8 | 21.7 | | Rural | 21.6 | 21.3 | 20.5 | 19.9 | 20.4 | 20.7 | | Region | | | | | | | | West | 22.7 | 22.4 | 21.5 | 20.9 | 20.8 | 21.8 | | South | 23.0 | 21.9 | 21.6 | 20.4 | 19.9 | 21.5 | | Central | 22.0 | 21.4 | 20.5 | 20.4 | 20.9 | 21.1 | | North | 22.2 | 22.2 | 20.7 | 20.4 | 20.9 | 21.3 | | East | 20.7 | 20.5 | 20.2 | 19.7 | 19.8 | 20.2 | | Education | | | | | | | | No educ./Pri. incomp. | 20.1 | 19.5 | 19.9 | 19.5 | 19.7 | 19.7 | | Pri. comp./Sec. incomp. | 21.6 | 21.5 | 20.3 | 20.7 | 20.7 | 21.1 | | Sec. comp./+ | | 25.9 | 24.9 | 23.8 | 24.7 | - | | Total | 22.2 | 21.9 | 20.9 | 20.5 | 20.6 | 21.3 | Note: The medians for cohorts 15-19 and 20-24 could not be determined because some women may still have a birth before reaching age 20 or 25, respectively. The median age at first birth is over 21 years (21.3) among all women 25-49. It varies considerably according to background variables. Women living in urban areas had their first birth one year later than women living in rural areas. When they first become mothers, women living in the East region were 1.6 years younger than women living in the West region. The level of education shows the biggest differentials among the background variables considered in this table. For example, women age 30-34 with no education became mothers on average at the age of 19.5, while women in the same cohort with at least a secondary level of education waited an additional six years before they had the first birth. # 3.5 Teenage Pregnancy and Motherhood Table 3.9 shows the percentage of women age 15-19 who are mothers or pregnant with their first child. About one in twelve (9 percent) of women age 17 have become mothers or are pregnant with their first child. The proportion increases steeply to more than one in six (16 percent) among women age 18 and close to one in four (23 percent) among women age 19. Higher proportions of teenagers living in rural areas have begun childbearing than teenagers living in urban areas (11 percent and 9 percent, respectively). Although fertility is highest in the East region, the proportion of teenagers who have begun childbearing is virtually the same in the Central and South regions as in the East. Education appears to have the strongest association with teenage fertility, not only because the time spent in school results in later marriage and postponed births, but also because of changes in childbearing attitudes. Table 3.9 Teenage pregnancy and motherhood Percentage of teenagers 15-19 who are mothers or pregnant with their first child, by selected background characteristics, Turkey 1998 | | Percentag | e who are: | Percentage
who have | | | |---------------------------|------------|---------------------------------|----------------------------|---------------------------|--| | Background characteristic | Mothers | Pregnant
with first
child | begun
child-
bearing | Number
of
teenagers | | | Age | 1.0 | 0.6 | | 205 | | | 15 | 1.3 | 0.5 | 1.8 | 305 | | | 16
17 | 1.6
4.9 | 0.3
3.8 | 1.9
8.8 | 372
347 | | | 18 | 12.2 | 3.6
3.7 | 16.0 | 347
396 | | | 19 | 20.1 | 3.7 | 23.1 | 301 | | | Residence | • | | | | | | Urban | 7.4 | 2.0 | 9,4 | 1,034 | | | Rural | 8.6 | 2.8 | 11.4 | 686 | | | Region | | • | | | | | West | 7.2 | 2.2 | 9.3 | <i>5</i> 39 | | | South | 8.4 | 2.6 | 11.0 | 261 | | | Central | 8.8 | 2.4 | 11.2 | 380 | | | North | 4.3 | 2.5 | 6.7 | 136 | | | East | 8.8 | 2.2 | 11.0 | 404 | | | Education | | | | | | | No educ./Pri. incomp. | 15.3 | 6.7 | 22.0 | 183 | | | Pri. comp/Sec. incomp | 8.3 | 2.1 | 10.4 | 1,239 | | | Sec. comp./+ | 1.6 | 0.4 | 2.0 | 297 | | | Total | 7.9 | 2.3 | 10.2 | 1,720 | | Note: The sum of the absolute values does not add up to the total value in the last three categories due to the ever-married factors used. # **CHAPTER 4** ## FAMILY PLANNING # Turgay Ünalan and İsmet Koç This chapter presents the TDHS-98 results regarding various aspects of contraceptive knowledge, attitudes and behaviour. While the focus is on women, some results from the husband survey will also be presented, since men play an important role in the realisation of reproductive goals. To get an indication of interspousal communication and agreement (perceived) in the attitudes and knowledge of couples regarding family planning, the responses of men were, where possible, paired with responses obtained from their wives in the same household. To obtain the data on knowledge and use of family planning, respondents were first asked to name all of the methods of family planning that they knew or had heard about. For methods which were not mentioned spontaneously, a description of the method was read and the respondents were asked if they had heard of the method. Respondents were then asked if they were currently using a method and, if so, from where they had obtained the currently used method. # 4.1 Knowledge of Family Planning Methods Table 4.1 presents the levels knowledge of contraceptive methods for female respondents by marital status and for husbands. Knowledge of modern methods is almost universal. Knowledge of traditional methods is also high among married respondents (91 percent among currently married women and 88 percent among husbands). However, knowledge of traditional methods is much lower among never-married women, with only about three in five recognizing any traditional method. The IUD and | Table 4.1 Knowledge of contraceptive methods and source for methods | | | | | | | | | | |---|--------------|----------------------------|-------------------------------|------------|--|--|--|--|--| | Percentage of all women, curre | ently marrie | ed women, a | ind husbands | s who know | | | | | | | any contraceptive method, by | specific me | thod, Turke | y 1998 | | | | | | | | Contraceptive method | All
women | Never-
married
women | Currently
married
women | Husbands | | | | | | | Any method | 98.2 | 96.5 | 98.9 | 97.9 | | | | | | | Any modern method Pill IUD Injections Diaphragm/Foam/Jelly Condom Female sterilisation Male sterilisation Implant |
98.0 | 96.5 | 98.7 | 97.1 | | | | | | | | 94.4 | 91.0 | 95.8 | 92.5 | | | | | | | | 94.9 | 89.7 | 97.0 | 87.0 | | | | | | | | 72.8 | 64.9 | 76.2 | 61.7 | | | | | | | | 45.0 | 30.5 | 50.5 | 26.0 | | | | | | | | 79.9 | 66.9 | 85.1 | 84.6 | | | | | | | | 79.1 | 67.9 | 83.4 | 68.8 | | | | | | | | 41.4 | 32.2 | 45.0 | 49.4 | | | | | | | | 22.2 | 15.1 | 24.8 | 13.1 | | | | | | | Any traditional method | 81.7 | 59.0 | 90.6 | 87.8 | | | | | | | Periodic abstinence | 43.6 | 38.3 | 45.4 | 61.0 | | | | | | | Withdrawal | 77.4 | 46.5 | 89.4 | 83.9 | | | | | | | Other methods | 6.0 | 2.7 | 7.2 | 2.9 | | | | | | | Any traditional/folk method | 82.0 | 59.3 | 90.8 | 87.8 | | | | | | | Total | 8,576 | 2,380 | 5,921 | 1,971 | | | | | | | Mean | 6.6 | 5.5 | 7.0 | 6.3 | | | | | | pill are the most widely known family planning methods among women and husbands followed by the condom and female sterilisation. Withdrawal, a traditional method of avoiding pregnancy, is known to 89 percent of currently married women and 84 percent of husbands, but to only 47 percent of nevermarried women. The mean number of methods known is a rough indicator of the breadth of family planning methods. On average, 7 methods are known by currently married women, 6.3 methods are known by husbands, and 5.5 methods by never-married women. Table 4.2 shows the correspondence between the contraceptive knowledge of husbands and wives for the 1,896 couples interviewed in the TDHS-98. The proportion of couples where both spouses know at least one method of contraception is 97 percent. This proportion is 96 percent for modern methods and 81 percent for traditional methods. Eighty-six percent of couples know the IUD and 89 percent know the pill. The proportion of couples with withdrawal knowledge is also high (78 percent). For couples where only one partner knows of a method, wives are more likely to know the method than their husbands; the exceptions are male sterilisation and periodic abstinence. | Contraceptive method | Both
know
method | Husband
knows
method,
not wife | Wife
knows
method,
not hus-
band | Neither
know | Total | Number
of
couples | |-----------------------------|------------------------|---|--|-----------------|-------|-------------------------| | Any method | 97.0 | 1.0 | 1.8 | 0.2 | 100.0 | 1,896 | | Any modern method | 95.9 | 1.4 | 2.5 | 0.2 | 100.0 | 1.896 | | Pill | 88.9 | 3.9 | 6.1 | 1.1 | 100.0 | 1,896 | | IUD | 85.9 | 1.3 | 10.7 | 2.1 | 100.0 | 1,896 | | Injections | 49.6 | 12.5 | 26.4 | 11.5 | 100.0 | 1,896 | | Diaphragm/Foam/Jelly | 16.3 | 9.2 | 34.4 | 40.1 | 100.0 | 1,896 | | Condom | 75.7 | 8.9 | 9.6 | 5.9 | 100.0 | 1,896 | | Female sterilisation | 59.4 | 9.6 | 22.8 | 8.2 | 100.0 | 1,896 | | Male sterilisation | 28.3 | 21.2 | 16.3 | 34.2 | 100.0 | 1,896 | | Implant | 6.4 | 6.7 | 17.8 | 69.1 | 100.0 | 1,896 | | Any traditional method | 81.4 | 6.4 | 9.3 | 2.9 | 100.0 | 1,896 | | Periodic abstinence | 34.3 | 26.5 | 12.1 | 27.0 | 100.0 | 1,896 | | Withdrawal | 77.6 | 6.4 | 11.8 | 4.2 | 100.0 | 1,896 | | Any folk method | 0.3 | 2.7 | 7.4 | 89.6 | 100.0 | 1,896 | | Any traditional/folk method | 81.8 | 6.1 | 9.3 | 2,9 | 100.0 | 1,896 | # 4.2 Ever Use of Family Planning Methods Ever-married women and husbands interviewed in the TDHS-98 who reported that they had heard of a method of family planning were asked if they had ever used that method. Table 4.3 looks at the extent to which women and husbands report having had experience with the use of contraceptive methods. The proportion of currently married women who have ever used any contraceptive method is 84 percent. Overall, modern methods are much more frequently adopted than traditional methods; 67 percent of all currently married women and 68 percent of husbands have used a modern method while 60 percent of currently married women and 56 percent of husbands have used a traditional method. Table 4.3 Ever use of contraception Among currently married women and husbands, the percentage who have ever used a contraceptive method, by specific method, according to age, Turkey 1998 | | | Modern methods | | | | | | | Traditional methods | | | | | .,, | | | |-------------|---------------|-------------------------|------|---------|----------------|-----------------------------------|-------------|-----------------------------------|---------------------------------|---------------|------------------------|---|----------------------|-----------------------|---------------------------------|---------------------------------------| | Age | Any
method | Any
modern
method | Pill | IUD | Injec-
tion | Dia-
phragm/
Foam/
Jelly | Con-
dom | Female
steri-
lisa-
tion | Male
steri-
lisa-
tion | Im-
plants | Any
trad.
method | Peri-
odic
absti-
nence | With-
draw-
al | Other
meth-
ods | Any
trad./
folk
method | Number
of
women/
husbands | | <u> </u> | | | | | | CURRE | ENTLY | MARRIE | ED WO | MEN | | | | | | · · · · · · · · · · · · · · · · · · · | | 15-19 | 54.9 | 26.4 | 7.6 | 9.6 | 0.8 | 1.0 | 16.5 | 0.0 | 0.0 | 0.0 | 44.7 | 3.6 | 44.2 | 0.0 | 44.7 | 262 | | 20-24 | 74.8 | 49.7 | 17.5 | 23.4 | 1.5 | 3.0 | 29.5 | 0.3 | 0.0 | 0.0 | 56.2 | 3.8 | 55.2 | 0.7 | 56.6 | 924 | | 25-29 | 85.6 | 70.8 | 29.8 | 40.9 | 3.5 | 4.1 | 35.4 | 1.8 | 0.0 | 0.1 | 61.4 | ₹8.5 | 59.2 | 0.7 | 61.8 | 1,196 | | 30-34 | 90.2 | 77.3 | 39.7 | 46.4 | 3.3 | 7.1 | 36.9 | 5.9 | 0.0 | 0.1 | 63.6 | 9.0 | 61.1 | 1.3 | 63.9 | 1,090 | | 35-39 | 89.2 | 75.7 | 41.3 | 52.8 | 2.5 | 10.5 | 32.8 | 7.1 | 0.0 | 0.2 | 62.0 | 9.7 | 59.8 | 3.0 | 63.3 | 1,014 | | 40-44 | 87.7 | 71.9 | 43.3 | 42.3 | 3.5 | 12.8 | 29.2 | 7.0 | 0.0 | 0.0 | 63.2 | 9.7 | 61.0 | 4.2 | 65.2 | 789 | | 45-49 | 84.5 | 66.9 | 45.2 | 30.5 | 3.9 | 13.1 | 20.3 | 5.7 | 0.2 | 0.0 | 56.6 | 9.7 | 54.4 | 4.2 | 58.3 | 645 | | Total | 84.2 | 67.3 | 34.2 | 38.9 | 2.9 | 7.6 | 31.0 | 4.2 | 0.0 | 0.1 | 60.1 | 8.1 | 58.1 | 2.0 | 61.0 | 5,921 | | | | <u></u> | | <u></u> | <u></u> | | HU | SBANDS | <u></u> | ··· | | <u>,, , , , , , , , , , , , , , , , , , ,</u> | ··· | | | | | 15-24 | 60.4 | 30.9 | 11.7 | 8.6 | 1.7 | 0.8 | 15.2 | 1,2 | 0.0 | 0.0 | 46.1 | 7.4 | 41.6 | 0.0 | 46.1 | 112 | | 25-29 | 78.6 | 60.2 | 21.6 | 24.4 | 5.1 | 0.9 | 38.2 | 0.2 | 0.0 | 0.0 | 56.8 | 16.5 | 51.3 | 0.5 | 57.1 | 342 | | 30-34 | 84.8 | 70.5 | 28.0 | 38.2 | 1.6 | 3.2 | 45.5 | 2.8 | 0.4 | 0.2 | 60.9 | 20.1 | 56.4 | 0.9 | 60.9 | 364 | | 35-39 | 90.1 | 78.4 | 36.8 | 45.7 | 4.7 | 3.2 | 38.3 | 5.2 | 0.4 | 0.4 | 60.0 | 20.4 | <i>54.</i> 3. | 1.4 | 60.4 | 352 | | 40-44 | 85.5 | 75.6 | 37.9 | 45.0 | 6.1 | 2.6 | 34.8 | 6.8 | 0.0 | 0.0 | 51.9 | 17.0 | 48.5 | 1.8 | 51.9 | 335 | | 45-49 | 85.5 | 70.1 | 47.0 | 35.3 | 9.9 | 8.7 | 32.0 | 6.9 | 0.0 | 0.0 | 59.4 | 21.3 | 53.1 | 0.8 | 59.5 | 240 | | 50+ | 72.7 | 59.8 | 34.0 | 31.5 | 6.3 | 6.6 | 26.4 | 3.3 | 0.0 | 0.0 | 46.2 | 14.0 | 42.7 | 0.4 | 46.5 | 226 | | Total | 82.1 | 67.5 | 32.2 | 35.5 | 5.1 | 3.6 | 35.6 | 3.9 | 0.1 | 0.1 | 55.8 | 17.7 | 51.0 | 0.9 | 56.0 | 1,971 | With regard to the ever use of specific methods of contraception, slight differences are observed between the levels reported by women and husbands. The proportion of those who reported ever use of the pill, IUD and the diaphragm, foam and jelly, were slightly higher among women while the proportions ever reporting use of condom and injections were slightly higher among husbands. With respect to traditional methods, women were somewhat more likely to report ever use of withdrawal then men, while men were more likely to report ever use of periodic abstinence. #### 4.3 Current Use of Contraceptive Methods The level of current use of family planning is one of the indicators most frequently used to assess the success of the family planning programme activities. It is widely used as a measure in the analysis of the determinants of fertility. This section focuses on the levels and differentials in family planning use, with particular emphasis on the method mix among users. Table 4.4 presents the level of current use of contraceptives for currently married women and husbands by age group. Overall, 64 percent of currently married women in Turkey are currently using a method of contraception. Of the users, the majority rely on a modern method (Figure 4.1). One in five currently married women are using the IUD. The condom, which is the second most popular modern method, is used by approximately 8 percent of married women and 11 percent of the husbands. Withdrawal, a traditional method, is the most popular method among currently married women in Turkey, with 24 percent currently using the method. Table 4.4 Current use of contraception Percent distribution of all women, currently married women, and husbands, by contraceptive method currently used, according to age, Turkey 1998 Modern methods Traditional methods Dia-Female Male Peri-Not Number phragm/ With-Any Any odic Other steristericurof Any modern Injec-Foam/ Conlisalisatrad. abstidrawmethrently women/ IUD Age method method Pill tion Jelly dom tion method al ods Total husbands tion nence using **CURRENTLY MARRIED WOMEN** 15-19 15.7 0.5 33.6 1.9 0.0 7.4 6.0 0.0 0.0 17.8 0.5 17.3 0.0 66.4 100.0 262 20-24 52.9 30.8 4.8 16.3 0.3 0.3 8.8 0.3 0.0 21.9 0.3 21.6 0.2 47.1 100.0 924 10.9 0.3 67.0 6.1 22.9 1.1 0.5 1.8 0.0 23.4 0.5 22.9 33.0 100.0 25-29 43.3 1.196 30-34 74.3 47.3 5.2 25.6 0.3 0.5 9.7 5.9 0.0 26.7 0.8 25.8 0.4 25.7 100.0 1,090 46.6 3.9 27.4 0.7 0.8 23.7 35-39 76.3 6.8 7.1 0.0 28.8 1.3 27.5 0.9 100.0 1,014 40-44 70.0 36.6 3.4 16.6 0.0 1.0 8.6 7.0 0.0 31,9 1.9 30.0 1.5 30.0 100.0 789 45-49 41.4 17.6 2.1 6.4 0.0 0.8 2.5 5.7 0.2 22.6 2.6 20.1 1.1 58.6 100.0 645 Total 63.9 37.7 4.4 19.8 0.5 0.6 8.2 4.2 0.0 25.5 1.1 24.4 0.6 36.1 100.0 5,921 **HUSBANDS** 15-24 33.9 17.7 5.8 7.9 0.0 0.0 2.9 1.2 0.0 16.2
0.0 16.2 0.0 66.1 0.001 112 25-29 60.4 14.9 1.4 0.2 15.9 0.2 20.8 39.4 6.8 0.0 1.8 19.0 0.2 39.6 100.0 342 30-34 69.6 50.0 21.7 0.4 8.8 0.2 15.8 2.8 0.4 19.2 30.4 1.2 18.0 0.4 100.0 364 35-39 75.4 50.0 7.7 24.3 0.2 0.4 12.3 4.8 0.4 24.5 1.9 22.7 0.9 24.6 0.001 352 68.9 0.5 6.8 40-44 50.6 7.0 26,2 1.1 9.0 0.0 17.9 1.2 0.4 31.1 100.0 16.7 335 45-49 61.8 40.2 7.1 15.7 0.0 1.6 8.8 6.9 0.0 21.5 2.3 19.2 0.1 38.2 100.0 240 50+ 40.7 23.8 1.8 9.5 0.0 2.7 3.3 0.0 16.7 14.3 59.3 100.0 6.6 2.4 0,2 226 Total 62.6 42.2 6.8 18.8 0.5 0.7 11.4 3.9 0.1 20.0 1.6 18.4 0.4 37.4 100.0 1,971 Table 4.4 also shows the variation in current use levels by age. Younger and older women are much less likely to be using contraception than women 25-44. As Table 4.5 shows, contraceptive use also increases rapidly with the number of living children, peaking at 78 percent among women with two children, after which it declines to 59 percent among women with four or more children. There appears to be only limited effort to delay the first birth; 18 percent of the currently married women with no children are using a method. The proportions of women currently using correlates positively with educational level, with the largest proportion observed among women with a secondary or higher education. Women with secondary or higher education are also more likely to be using modern contraceptive methods, especially the IUD and the condom, than less educated women. More than half of all women in this education group are users of a modern method, with almost a quarter using the IUD. There are marked differences by residence in the proportion of women currently using a modern contraceptive method. Urban women are considerably more likely to be using a modern method than rural women. While 71 percent of currently married women in the West region are using some kind of contraception, the proportion is to 42 percent in the East (Figure 4.2). The proportions using a modern method are highest in the Central and West regions (43 and 41 percent, respectively) followed by the South, North and the East regions. The use of withdrawal seems to be popular across the country but principally in the North (31 percent) and the West (28 percent). Table 4.5 Current use of contraception by background characteristics Percent distribution of currently married women and husbands by contraceptive method currently used, according to selected background characteristics, Turkey 1998 | | | Modern methods | | | | | | Traditional methods | | | | | | | | | |---------------------------|--------------|-------------------------|------------|--------------|----------------|-----------------------------------|-------------|-----------------------------------|---------------------------------|------------------------|----------------------------------|----------------------|-----------------------|--------------------------------|----------------|---------------------------------------| | Background characteristic | | Any
modern
method | Pill | IUD | Injec-
tion | Dia-
phragm/
Foam/
Jelly | Con-
dom | Female
steri-
lisa-
tion | Male
steri-
lisa-
tion | Any
trad.
method | Peri-
odic
absti-
nence | With-
draw-
al | Other
meth-
ods | Not
cur-
rently
using | Total | Number
of
women/
husband | | | | | | | | CURRE | NTLY N | ARRIEI | NOW C | IEN | | | | | | | | Number of | | | | | | | | | ···- | | | ···· | | | | | | living children | | | | | | | | | • • | | | | | | | | | None | 17.6 | 9.2 | 3.3 | 0.1 | 0.0 | 0.2 | 5.5 | 0.0 | 0.0 | 8.4 | 0.5 | 8.0 | 0.0 | 82.4 | 100.0 | 613 | | 1 | 59.6 | 33.1 | 3.9 | 17.9 | 0.7 | 0.1 | 10.4 | 0.1 | 0.0 | 26.2 | 1.5 | 24.7 | 0.3 | 40.4 | 100.0 | 1,132 | | 2 | 78.1
76.4 | 49.3
43.8 | 5.t
5.6 | 27.3
23.5 | 0.6
0.3 | 0.8
0.7 | 11.1
6.8 | 4.3
6.9 | 0.1
0.0 | 28.4
31.3 | 1.5
0.6 | 26.9
30.6 | 0.4
1.3 | 21.9 | 100.0 | 1,802 | | 3
4+ | 59.0 | 34.0 | 3.1 | 17.1 | 0.5 | 1.0 | 4.8 | 7.5 | 0.0 | 23.9 | 0.7 | 23.1 | 1.1 | 23.6
41.0 | 100.0
100.0 | 1,279 | | Residence | | | | | | | | | | | | | | | | | | Urban | 66.7 | 40.8 | 4.6 | 21.0 | 0.5 | 0.6 | 9.3 | 4.7 | 0.0 | 25.2 | 1.4 | 23.8 | 0.6 | 33.3 | 100.0 | 3,978 | | Rural | 58.1 | 31.4 | 3.8 | 17.3 | 0.3 | 0.6 | 6.0 | | 0.0 | 26.0 | 0.5 | 25.5 | 0.7 | 41.9 | 100.0 | | | Region | | | | | | | | | • | | | | | | | | | West | 70.5 | 40.5 | 5.4 | 20.5 | 0.3 | 0.7 | 9.4 | 4.2 | 0.1 | 29.2 | 1.6 | 27.6 | 0.9 | 29.5 | 100.0 | 2,261 | | South | 60.3 | 35.1 | 2.3 | 20.9 | 0.5 | 0.7 | 6.2 | 4.5 | 0.0 | 24.6 | 0.4 | 24.2 | 0.6 | 39.7 | 100.0 | 851 | | Central | 68.3 | 42.8 | 4.9 | 24.2 | 0.5 | 0.6 | 9.2 | 3.4 | 0.0 | 24.7 | 1.1 | 23.7 | 0.8 | 31.7 | 100.0 | 1,426 | | North | 67.0 | 35.2 | 4.5 | 12.4 | 0.0 | 0.7 | 9.2 | 8.4 | 0.0 | 31.5 | 0.7 | 30.9 | 0.3 | 33.0 | 100.0 | 474 | | East | 42.0 | 26.7 | 2.9 | 14.0 | 1.1 | 0.2 | 5.2 | 3.3 | 0.0 | 15.2 | 0.7 | 14.4 | 0.1 | 58.0 | 100.0 | 909 | | Education | | | | | | | | | | | | | | | | | | No educ./ | | | | | | | | | | | | | | | | | | Pri. incomp. | 50.4 | 27.9 | 3.1 | 14.0 | 0.5 | 8.0 | 4.0 | 5.6 | 0.0 | 21.5 | 0.4 | 21.1 | 0.9 | 49.6 | 100.0 | 1,546 | | Pri. comp./ | | | | | | | | | | | | | | | | | | Sec. incomp. | 67.1 | 38.6 | 4.4 | 21.4 | 0.5 | 0.5 | 1.8 | 3.6 | 0.0 | 27.9 | 0.6 | 27.3 | 0.7 | 32.9 | 100.0 | 3,570 | | Sec. comp.+ | 75.3 | 52.7 | 6.4 | 23.8 | 0.2 | 0.8 | 17.0 | 4.5 | 0.0 | 22.5 | 4.4 | 18.1 | 0.1 | 24.7 | 100.0 | 804 | | Total | 63.9 | 37.7 | 4.4 | 19.8 | 0.5 | 0.6 | 8.2 | 4.2 | 0.0 | 25.5 | 1.1 | 24.4 | 0.6 | 36.1 | 100.0 | 5,921 | | | | | | | · | | HUS | BANDS | | . | | | | | | | | Number of | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | living children | 1 | | | | | | | | | | | | | | | | | None | 26.0 | 14.7 | 6.1 | 0.5 | 0.0 | 0.0 | 8.0 | 0.0 | 0.0 | 11.3 | 2.9 | 8.4 | 0.0 | 74.0 | 100.0 | 187 | | 1 | 66.2 | 42.8 | 7.2 | 18.6 | 0.4 | 0.4 | 15.8 | 0.4 | 0.0 | 23.1 | 2.5 | 20.6 | 0.4 | 33.8 | 100.0 | 372 | | 2 | 77.4 | 53.3 | 6.7 | 25.9 | 0.5 | 0.8 | 15.5 | 3.5 | 0.5 | 24.0 | 1.5 | 22.5 | 0.2 | 22.6 | 100.0 | 566 | | 3 | 68.3 | 46.3 | 7.6 | 21.3 | 1.0 | 1.2 | 9.3 | 5.9 | 0.0 | 21.5 | 1.2 | 20.3 | 0.5 | 31.7 | 100.0 | 334 | | 4+ | 53.3 | 37.1 | 6.3 | 16.3 | 0.4 | 1.0 | 6.2 | 6.9 | 0.0 | 15.7 | 0.9 | 14.7 | 0.6 | 46.7 | 100.0 | 512 | | Residence | | | | | | . - | | | | | | | | | | | | Urban | 66.0 | 45.9
34.4 | 7.4
5.4 | 20.0 | 0.5 | 0.7 | 13.2 | 3.8 | 0.2 | 19.7 | 2.0 | 17.8 | 0.4 | 34.0 | 100.0 | 1,347 | | Rural | 55.4 | 34.4 | 5.4 | 16.2 | 0.4 | 0.8 | 7.5 | 4.1 | 0.0 | 20.7 | 0.9 | 19.7 | 0.3 | 44.6 | 100.0 | 624 | | Region | 50. 0 | 40.0 | a • | 10.4 | ^ = | • • | 10.6 | 2 1 | ^ ~ | | | 20.2 | | 20.5 | 1000 | " | | West | 70.0 | 43.8 | 7.8 | 19.4 | 0.2 | 0.9 | 12.6 | 2.6 | 0.3 | 25.8 | 2.5 | 23.3 | 0.4 | 30.0 | 100.0 | 767 | | South | 60.6 | 41.7 | 3.0 | 21.4 | 0.7 | 1.6 | 9.7 | 5.3 | 0.0 | 19.0 | 0.9 | 18.0 | 0.0 | 39.4 | 100.0 | 285 | | Central | 67.9 | 49.9 | 8.5 | 22.4 | 0.9 | 0.6 | 12.7 | 4.8 | 0.0 | 17.4 | 1.6 | 15.8 | 0.6 | 32.1 | 0.001 | 481 | | North
East | 58.5
38.1 | 36.9
28.5 | 7.9
4.3 | 11.2
12.9 | 0.0
0.7 | 0.6
0.0 | 11.5
7.4 | 5.7
3.2 | 0.0
0.0 | 21.1
9.4 | 0.4
0.5 | 20.7
8.9 | 0.5
0.2 | 41.5
61.9 | 100.0
100.0 | 150
287 | | Education | | | | | | | | | | | | | | | | | | No education/ | | | | | | | | | | | | | | | | | | Pri. incomp. | 32.7 | 17.9 | 0.8 | 11.3 | 0.5 | 0.0 | 2.2 | 3,2 | 0.0 | 14.8 | 0.3 | 14.4 | 0.0 | 67.3 | 100.0 | 204 | | Pri. comp./ | | | 0 | | 3.0 | 5.0 | | ٠,٠ | 4.0 | 2 7.0 | 0,5 | 1-7,-4 | 0.0 | 07.3 | 100.0 | 204 | | Sec. incomp. | 62.4 | 41.5 | 7.5 | 18.6 | 0.3 | 0.9 | 10.0 | 4.3 | 0.0 | 20.5 | 0.8 | 19.7 | 0.4 | 37.6 | 100.0 | 1,253 | | Sec. comp.+ | 75.1 | 53.7 | 7.5 | 22.5 | 0.8 | 0.8 | 18.6 | 3.1 | 0.5 | 21.0 | 4.1 | 16.9 | 0.4 | 24.9 | 100.0 | 513 | | Total | 62.6 | 42.2 | 6.8 | 18.8 | 0.5 | 0.7 | 11.4 | 3.9 | 0.1 | 20.0 | 1,6 | 18.4 | 0.4 | 37.4 | 100.0 | 1,971 | #### 4.4 Trend in Contraceptive Use Table 4.6 uses data from the 1988 TPHS, 1993 TDHS and the 1998 TDHS to provide the background to recent trends in current use of contraception in Turkey. A plateauing in contraceptive use at around 63 percent is apparent. However, there are a number of changes in the level of use of specific methods that are noteworthy. The proportions of women using IUD and female sterilisation in the TDHS-98 are higher than the levels reported in 1988 and 1993. In 1988, 14 percent of the currently married women were using the IUD, in 1993, 19 percent were IUD users and in 1998, 20 percent were using the IUD. In contrast, there has been a continuous decline in the proportion of women using the pill, from 6 percent in 1988 to 4 percent in 1998. Use levels for most other modern and traditional methods were almost unchanged in 1998 from the levels reported in 1988 and 1993. Thus, the overall pattern of change in contraceptive use in Turkey between 1988 and 1998 was an increasing shift to the use of modern methods. Table 4.7 shows the recent trend in contraceptive use by urban-rural residence and region. Both urban and rural areas in Turkey have shared the increase in use of modern methods. The use of traditional methods appears to have declined among both urban and rural women; albeit in a somewhat more pronounced way in rural areas. Overall, the change in the period from 1993 to 1998 seems to have been characterized by an increase in the overall contraceptive use in rural areas, and a decline in the use of traditional methods, especially in the urban areas. | Table 4.6 Trends in current | use of contra | ception | · · · · · · | |--|--------------------------------|-------------------------|----------------------| | Percent distribution of curre
method currently used, 1988
TDHS | ntly married v
3 TPHS, 1993 | women by
co
TDHS and | ontraceptive
1998 | | Contraceptive method | TPHS-88 | TDHS-93 | TDHS-98 | | Any method | 63.4 | 62.6 | 63.9 | | Any modern method | 31.0 | 34.5 | 37.7 | | Pill | 6.2 | 4.9 | 4.4 | | IUD | 14.0 | 18.8 | 19.8 | | Condom | 7.2 | 6.6 | 8.2 | | Female sterilisation | 1.7 | 2.9 | 4.2 | | Other modern methods | 2.0 | 1.3 | 1.1 | | Any traditional method | 32.3 | 28,1 | 25.5 | | Periodic abstinence | 3.5 | 1.0 | 1.1 | | Withdrawal | 25.7 | 26.2 | 24.4 | | Other methods | 3.1 | 0.9 | 0.6 | | Not currently using | 36.6 | 37.4 | 36.1 | Table 4.7 Trends in current use of contraception by residence and region Percentage of currently married women 15-49 currently using any method, a modern method, or a traditional method, by residence and region, 1993 TDHS and 1998 TDHS | | | TDHS-93 | | TDHS-98 | | | | | |----------------------|---------------|--|-------------|---------------|-------------------------|------------------------------|--|--| | Residence/
Region | Any
method | Any Any modern traditional method method | | Any
method | Any
modern
method | Any
traditional
method | | | | Residence | | | | | | | | | | Urban | 66.2 | 38.9 | 27.3 | 66.7 | 40.8 | 25.2 | | | | Rural | 56.1 | 26.8 | 29.3 | 58.1 | 31.4 | 26.0 | | | | Region | | | • | | | | | | | West | 71.5 | 37.3 | 34.2 | 70.5 | 40.5 | 29.2 | | | | South | 62.8 | 36.7 | 26.0 | 60.3 | 35.1 | 24.6 | | | | Central | 62.7 | 36.6 | 26.1 | 68.3 | 42.8 | 24.7 | | | | North | 64.2 | 29.8 | 34.4 | 67.0 | 35.2 | 31.5 | | | | East | 42.3 | 26.3 | 16.0 | 42.0 | 26.7 | 15.2 | | | | Total | 62.6 | 34.5 | 28.1 | 63.9 | 37.7 | 25.5 | | | | | | | | | | | | | The trends are mixed by region. Overall contraceptive use is found to have increased between 1993 and 1998 in the Central region (from 63 to 68 percent) and in the North (from 64 to 67 percent). Most of this increase can be attributed to the increases in the use of modern methods. Contraceptive use decreased slightly in the West and South between 1993 and 1998. In the East, both the proportion of currently married women using contraception and the level of use of modern methods remained unchanged between 1993 and 1998. #### 4.5 Number of Children at First Use of Contraception Family planning methods may be used by couples for either spacing births or limiting family size. To explore the possible motivation for use of contraceptives, a question was asked on the number of children the respondent had when contraception was first used. These data enable an examination of the cohort changes in the timing of adopting contraceptive use. Table 4.8 shows the distribution of ever-married women by age and the number of children the woman had when she first used contraception. More than one-third of women started using contraception after they had one child. Younger cohorts of women reported first use at lower parities than older cohorts of women. For example, the oldest cohort (age 45-49) of ever-married women first used after having 3.4 births on average, while younger cohorts began use on average before having one child. From another perspective, 10 percent of the age cohort 25-29 cohort of ever-married women started contracepting before the birth of their first child, compared with three percent of the age 45-49 cohort. | Table 4.8 Number of children at first use of contraception | | |--|---| | Percent distribution of ever-married women by number of living children at the time of first use of contraception, and median number of children at first use, according to current age. Turkey 1998 | đ | | Never
used
contra-
Current age ception | used Number of children at time of first use of contraception | | | | | | | | Number
of | Median
number
of chil-
dren at ₁ | |---|---|------|------|------|------|------|---------|-------|--------------|--| | | | 0 | 1 | 2 | 3 | 4+ | Missing | Total | women | first use | | 15-19 | 63.9 | 20.2 | 13.5 | 2.5 | 0.0 | 0.0 | 0.0 | 100.0 | 309 | 0.0 | | 20-24 | 40.6 | 18.3 | 29.1 | 9.1 | 1.9 | 1.1 | 0.0 | 100.0 | 1.007 | 0.4 | | 25-29 | 31.5 | 10.1 | 28.3 | 17.8 | 6.9 | 5.3 | 0.1 | 100.0 | 1,197 | 0.9 | | 30-34 | 29.6 | 6.0 | 21.3 | 14.7 | 11.2 | 17.1 | 0.0 | 100.0 | 926 | 1.5 | | 35-39 | 30.9 | 3.1 | 14.4 | 10.4 | 9.8 | 31.1 | 0.3 | 100.0 | 963 | 2.7 | | 40-44 | 38.8 | 2.1 | 8.3 | 6.7 | 8.2 | 35.4 | 0.5 | 100.0 | 618 | 3.7 | | 45-49 | 47.1 | 3.0 | 7.7 | 7.6 | 5.9 | 28.6 | 0.0 | 100.0 | 489 | 3.4 | | Total | 36.8 | 8.7 | 19.9 | 11.4 | 6.9 | 16.2 | 0.1 | 100.0 | 5,509 | 1.3 | ## 4.6 Knowledge of the Fertile Period A basic knowledge of reproductive physiology is necessary for successful practice of coital-related methods, such as withdrawal, condom, and vaginal methods (diaphragm, foam or jelly). Knowledge is particularly critical in the case of periodic abstinence or the rhythm method. The successful practice of periodic abstinence depends on an understanding of when during the ovulatory cycle a woman is most likely to conceive. Table 4.9 presents the percent distribution of all respondents and those who have ever used periodic abstinence and withdrawal by reported knowledge of the fertile period in the ovulatory cycle. Overall, women in Turkey do not have adequate knowledge of the timing of the ovulation. Only 18 percent of all women know the correct time of ovulation, 44 percent have no idea as to the time, and 38 percent have incorrect knowledge (Figure 4.3). Women who have ever used the rhythm method have better knowledge than all women; 55 percent know the correct time of ovulation, nine percent report that they do not know about the time of ovulation, and 36 percent have incorrect knowledge. Ever users of withdrawal are less likely to be able to identify the time in the cycle when a woman is most likely to conceive; 21 percent know the correct time of ovulation, 36 percent are unsure when a woman was fertile, and 43 have incorrect knowledge. Table 4.9 Knowledge of fertile period Percent distribution of all women, women who have ever used periodic abstinence, and women who have ever used withdrawal, by knowledge of the fertile period during the ovulatory cycle, Turkey 1998 | Perceived
fertile period | Ail
women | Ever users of periodic abstinence | Ever users
of with-
drawal | |-----------------------------|--------------|-----------------------------------|----------------------------------| | During period | 0.3 | 0.3 | 0.3 | | After period ends | 9.3 | 12.7 | 12.6 | | Middle of the cycle | 17.6 | 54.8 | 21.3 | | Before period begins | 1.5 | 1.3 | 1.3 | | At any time | . 22.0 | 9.1 | 21.3 | | Other | 5.5 | 13.2 | 7.2 | | Don't know/Missing | 43.8 | 8.5 | 36.0 | | Total | 100.0 | 100.0 | 100.0 | | Number | 8,576 | 503 | 3,552 | ### 4.7 Timing of Female Sterilisation Table 4.10 shows the distribution of sterilised women by their age at the time of sterilisation. These findings should, however, be treated with caution since the number of women sterilized is small and misreporting of ages can distort the results. The results indicate that around two-thirds of women who are sterilised had the operation between age 25 and 34. The median reported age at sterilisation was 32 years, as was found in 1993 TDHS. | Table 4.10 Timing of | | |--|--------------| | Percent distribution
women by age at
sterilisation, Turkey I | the time of | | - | Percentage | | | of | | Age at time of | sterilised | | sterilisation | women | | <25 | 6.2 | | 25-29 | 27.7 | | 30-34 | 36.4 | | 35-39 | 22.1 | | 40-44 | 6.1 | | 45-49 | 1.5 | | Total | 100.0 | | Number of women | 257 | | Median age ¹ | 31.7 | | Median age was cald | nulated only | | for women less than 4 | | | age to avoid problems | | | censoring. | , v. | ## 4.8 Sources for Family Planning Methods Information on sources of modern contraceptives is useful for family planning programme managers and implementors. In the TDHS, women who reported using a modern method of contraception at the time of the survey were asked where they obtained the method last time (Table 4.11). In interpreting the results, it is important to note that some of the women may misreport the type of the place where they obtained the method, since the distinction between hospitals and clinics, or between public and private sources may not be clear to them. In general, the dominance of the public sector sources in the provision of modern contraceptive services is evident. Overall, 56 percent of users of modern methods said that they relied on a public sector provider. Specifically, health centres (primary health care units) are the most frequent source from where women obtain methods (Figure 4.4). In the case of the pill and the condom, the majority of users go to the private sector for supplies, in particular to pharmacies. In the case of the IUD, most users obtained the IUD from the public institutions, but private doctors are also important providers of the IUD; more than one in four IUD users obtained the method from a private sector provider. Table 4.12 compares the distribution of users of selected methods by the service provider reported in the TDHS-98 with the distribution reported in the TDHS-93. Looking at all methods, the major change is a somewhat decreased reliance upon public sector in the case of female sterilisation. The percentage of women obtaining sterilisation from a private sector provider has increased from 16 in 1993 to 21 percent in 1998. Among non-users of contraception, when they were asked about whether they know a
source for obtaining modern contraceptives, 56 percent knew about a public sector source, 20 percent cited a private sector source, and 24 percent stated did not know about any source (data not shown). Table 4.12 Source of supply for selected modern methods, 1993 and 1998 Percent distribution of current users of the pill, IUD, condom, and female sterilisation, by source of supply, 1993 TDHS and 1998 TDHS | • | P | iii | IU | D | Con | dom | - | nale
sation | |------------------|---------|---------|---------|---------|---------|---------|---------|----------------| | Source of supply | TDHS-93 | TDHS-98 | TDHS-93 | TDHS-98 | TDHS-93 | TDHS-98 | TDHS-93 | TDHS-98 | | Public sector | 24.2 | 26.0 | 70.9 | 71.8 | 28.7 | 27.7 | 83.4 | 76.9 | | Private sector | 75.3 | 73.6 | 28.1 | 27.5 | 66.2 | 66.8 | 15.5 | 20.8 | | Other | 0.5 | 0.4 | 1.0 | 0.7 | 5.1 | 5.5 | 1.1 | 2.3 | ## 4.9 Discontinuation of Contraceptive Use Couples can realise their reproductive goals only when they use contraceptive methods consistently. Therefore, a particular concern for family planning programmes is the rate at which users discontinue use of contraception and the reasons for such discontinuation. In the TDHS calendar, all segments of contraceptive use between January 1993 and the date of interview were recorded along with reasons for any discontinuation of use during the period. The discontinuation rates presented here refer only to episodes of contraceptive use that begun during the period of time covered by the calendar, not all episodes that occurred during this period. Specifically, the rates presented in Table 4.13 refer to the 60 month period, 3-63 months prior to the survey. The month of interview and the 2 prior months are ignored in order to avoid the bias that may be introduced by unrecognized pregnancies. One-year contraceptive discontinuation rates based on the information collected in the TDHS calendar are presented in Table 4.13, according to specific methods. The results indicate that one in three family planning users in Turkey stops using a contraceptive method within 12 months of starting use. The one-year discontinuation rate is as low as nine percent for IUD, while it is 52 percent for injections, 56 percent for the pill, and 38 percent for withdrawal. Five percent of users stopped using because they want to become pregnant, 7 percent stopped as a result of method failure, another five percent stopped due to side effects or health concerns, and the remaining 17 percent stopped due to other reasons. Side effects or health concerns account for a large portion of the relatively high discontinuation rates for the pill and injection (21 and 29 percent, respectively). On the other hand, method failure accounted for an substantial portion of the discontinuation rates of withdrawal (12 percent). Table 4.13 Contraceptive discontinuation rates First-year contraceptive discontinuation rates by reason for discontinuation, according to method, Turkey 1998 | | R | | | | | |----------------------|-------------------|--------------------------|--|--------------|----------------| | Contraceptive method | Method
failure | To
become
pregnant | Side
effects/
health
concerns | Other reason | All
reasons | | Pill | 6.6 | 4.8 | 21.4 | 23.6 | 56.4 | | IUD | 0.9 | 0.4 | 6.0 | 2.0 | 9.4 | | Condom | 6.0 | 8.1 | 0.8 | 28.6 | 43.3 | | Withdrawal | 12.0 | 7.2 | 0.3 | 18.7 | 38.2 | | Total | 7.4 | 5.2 | 5.0 | 17.2 | 34.9 | Table 4.14 presents the distribution of all discontinuations during the five-year period before the survey according to the reason for discontinuation and the method used. The desire to become pregnant accounted for one-fifth of all discontinuations. Side effects and health concerns were frequently mentioned as reasons for discontinuation of modern methods. Accidental pregnancy was more common among withdrawal users (33 percent) than modern method users. However, 16 percent of condom discontinuations and 13 percent of pill discontinuations also were due to method failure. Table 4.14 Reasons for discontinuation of contraception Percent distribution of contraceptive method discontinuations in the five years preceding the survey by main reason for discontinuation, according to specific methods, Turkey 1998 | | Contraceptive method | | | | | | | |----------------------------|----------------------|-------|-----------------------------|--------|-----------------|----------------|--| | Reason for discontinuation | Pill | IUD | Diaphragm
Foam/
Jelly | Condom | With-
drawal | All
methods | | | Became pregnant | 12.7 | 5.6 | 15.9 | 15.6 | 33.1 | 21.2 | | | To become pregnant | 13.3 | 21.4 | 9.2 | 22.5 | 21.4 | 19.9 | | | Husband disapproved | 0.3 | 0.1 | 3.8 | 12.6 | 2.6 | 3.0 | | | Side effects | 29.5 | 24.7 | 7.1 | 1.0 | 0.3 | 10.7 | | | Health concerns | 9.1 | 16.4 | 7.0 | 1.5 | 0.4 | 5.5 | | | Access/Availability | 0.7 | 0.0 | 2.3 | 2.2 | 0.0 | 0.5 | | | More effective method | 2.3 | 0.5 | 12.3 | 10.7 | 13.0 | 8.3 | | | Inconvenient to use | 1.2 | 0.6 | 1.8 | 4.7 | 1.0 | 1.4 | | | Infrequent sex | 6.4 | 1.7 | 0.0 | 2.1 | 3.1 | 3.1 | | | Cost | 0.5 | 0.0 | 0.8 | 0.5 | 0.0 | 0.2 | | | Fatalistic | 0.0 | 0.1 | 0.0 | 0.3 | 0.0 | 0.0 | | | Menopause | 1.9 | 1.7 | 2.3 | 0.9 | 3.0 | 2.3 | | | Marital dissolution | 0.7 | 2.8 | 1.1 | 1.2 | 0.8 | 1.3 | | | Other | 11.4 | 17.0 | 25.4 | 10.6 | 4.1 | 9.2 | | | Don't know | 0.1 | 0.0 | 0.0 | 0.4 | 0.2 | 0.1 | | | Missing | 10.0 | 7.2 | 11.1 | 13.3 | 17.1 | 13.3 | | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | | Number | 729 | 836 | 89 | 566 | 1,871 | 4,229 | | Includes discontinuations of injection, periodic abstinence, and folk methods ## 4.10 Future Use of Family Planning An important indicator of the demand for family planning is the extent to which nonusers plan to use family planning in the future. Women who were not using contraception at the time of the survey were asked about their intention to use family planning in the future. The results are presented in Table 4.15. Around half of the currently married women who are not using any contraception report that they intend to use family planning in the future and 36 percent plan to use in the next 12 months (Figure 4.5). | | | Mumb | r of living o | hildren | | | |------------------------------|---------------|----------|---------------|---------|-------------|-------| | Number of living children | | | | | | | | Future use of contraception | 0 | 1 | 2 | 3 | 4+ | Total | | | CURRE | NTLY MAR | RIED WON | 1EN | | | | Intend use in next 12 months | 17,1 | 48.1 | 45.9 | 38.5 | 25.0 | 35.3 | | Intend to use later | 43.0 | 18.0 | 8.7 | 4.8 | 4.5 | 14.7 | | Unsure as to timing | 1,3 | 3.1 | 1.7 | 0.2 | 0.2 | 1.4 | | Unsure as to intention | 5.5 | 4.1 | 3.4 | 2.6 | 2.7 | 3.6 | | Do not intend to use | 32.6 | 25.3 | 39.3 | 52.6 | 65.7 | 43.7 | | Don't know/Missing | 0.4 | 1.4 | 1.0 | 1.3 | 1.8 | 1.2 | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 345 | 488 | 460 | 291 | 556 | 2,139 | | | - | HUSBA | NDS | · | | | | Intend use in next 12 months | 26.9 | 37.4 | 23.2 | 22.6 | 22.3 | 26.0 | | Intend to use later | 27.8 | 22.6 | 7.l | 3.8 | 4.1 | 12.2 | | Unsure as to timing | 3.8 | 0.2 | 8.1 | 0.0 | 0.6 | 1.2 | | Unsure as to intention | 4.7 | 5.9 | 5.1 | 1.4 | 2.7 | 3.9 | | Do not intend to use | 35.4 | 31.6 | 56.5 | 67.0 | 67.8 | 53.4 | | Don't know/Missing | 1.4 | 2.3 | 6.2 | 5.2 | 2.5 | 3.3 | | Total | 100,0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 139 | 126 | 128 | 106 | 239 | 737 | The proportion intending to use, and especially the timing of the intended use, varies with the number of living children. While the proportion who intend to use within the next 12 months is 17 percent among childless nonusers, almost half of the women with 1 or 2 children plan to use soon. Among husbands, the proportion who intend to use family planning is 39 percent. The proportion intending to use among husbands also varies with number of living children, peaking at 60 percent among those with one child. Table 4.16 presents the main reasons for not using family planning reported by currently married nonusers who do not intend to use a contraceptive method in the future. A desire for more children accounts for one-third of nonuse among women less than 30 years of age. The reasons cited most frequently by nonusers age 30 years and over were related to perceived subfecundity and infecundity or being menopausal. Spouse's opposition or concern about religious prohibitions were mentioned as reasons for nonuse by less than 10 percent of women. | Table 4.16 Reasons for not usin | g contrace | <u>otion</u> | | | |--|---|---|---|---| | Percent distribution of women who do not intend to use in the faccording to age, and percent discontraception and who do not in Turkey 1998 | future by m
stribution o | ain reason
f husband | for not using
s who are no | ng.
ot using | | | | Age | | | | Reason for not using contraception | <30 | 30+ | Total
women | Total
husbands | | Infrequent sex Menopausal/hysterectomy Subfecund/infecund Wants more
children Respondent opposed Husband opposed Others opposed Religious prohibition Knows no method Knows no source Health concerns Fear side effects Costs too mueh Inconvenient to use Interferes with body processes Other Don't know Missing | 2.1
0.0
17.5
36.4
7.0
8.6
0.0
5.8
1.0
0.4
4.5
0.4
1.7
0.0
0.0
9.7
3.5 | 2.6
35.9
30.8
5.1
1.6
2.3
0.1
3.1
1.0
0.4
1.7
0.3
0.3
0.1
0.2
12.2
1.7
0.4 | 2.5
30.7
28.9
9.6
2.4
3.2
0.1
3.5
1.0
0.4
2.1
0.3
0.5
0.1
0.2
11.8
2.0
0.5 | 2.9
24.2
11.6
9.6
3.7
0.1
0.0
5.2
2.4
0.0
4.1
1.2
0.6
0.0
0.0
22.9
7.8
0.5 | | Total
Number | 100.0
135 | 100.0
800 | 100.0
935 | 100.0
394 | One-fourth of all husbands stated that they were not using contraception because their wives were menopausal or had had a hysterectomy. A further 12 percent were not using because their wives were subfecued or infecued. Future demand for specific methods of family planning was assessed in the TDHS by asking nonusers who planned to use a family planning method in the future which method they intended to use (Table 4.17). More than one-third of currently married women who are not using a contraceptive method intend to use IUD, down from 51 percent in the TDHS-93. Proportions intending to use other modern methods generally increased. Women who intend to use family planning in the next 12 months and those planning to use later have similar preferences (data not shown). | Table 4.17 Preferred method tion for future use | of contracep- | |--|------------------------------| | Percent distribution of current
women who are not using a co
method but who intend to use
by preferred method, Turkey 1 | ntraceptive
in the future | | Preferred method | | | of contraception | Total | | Piil | 10.1 | | ĬÜD | 36.5 | | Injection | 8.5 | | Diaphragm/Foam/Jelly | 0.5 | | Condom | 5.7 | | Female sterilisation | 6.4 | | Male sterilisation | 0.4 | | Implants | 1.1 | | Periodic abstinence | 0.3 | | Withdrawal | 9,8 | | Folk method | 5.1 | | Don't know/Missing | 15.6 | | Total | 100.0 | | Number | 1,101 | ## 4.11 Exposure to Family Planning Messages in the Electronic Media Information on the level of public exposure to a particular type of media allows policy-makers to ensure the use of the most effective media for reaching various target groups. Radio and television are major potential sources of information about family planning. To assess the effectiveness of these electronic media for the dissemination of family planning information, all women and husbands in the survey were asked if they had heard messages about family planning on radio or seen them on television during the last few months preceding the survey. Table 4.18 shows that around half of all women and husbands reported that they had heard or seen a family planning message on radio or television. On the other hand, 10 percent of women and 14 percent of husbands reported that they had heard or seen a family planning message on radio and television. Overall, family planning messages are seen more often on television rather than heard on radio. The differences in the percentages who had seen a message by type of place of residence, region, and education are greater for women than for men. For both women and men, sharp contrasts in access to media messages are observed between less educated and educated respondents. Table 4.18 Heard about family planning on radio and television Percent distribution of all women and of husbands by whether they heard a radio and/or television message about family planning in the few months prior to the interview, according to selected background characteristics, Turkey 1998 | Background characteristic | Heard
on both
radio
and TV | Radio
only | Tele-
vision
only | Heard
on
neither | Missing | Total | Number
of
women/
husbands | |---------------------------|-------------------------------------|---------------|-------------------------|------------------------|------------|----------------|------------------------------------| | | CUI | RENTLY | MARRIED | WOMEN | | | | | Age | | | 24.6 | | | 1000 | | | 15-19
20-24 | 8.0
9.1 | 1.1
1.3 | 34.6
43.0 | 56.3 | 0.0
0.2 | 100.0 | 1,720 | | 25-29 | 9.1
9.4 | 0.6 | 43.0
42.9 | 46.3
47.1 | 0.2 | 100.0
100.0 | 1,558
1,397 | | 30-34 | 10.4 | 0.5 | 41.4 | 47.7 | 0.0 | 100.0 | 1,202 | | 35-39 | 11.5 | 0.7 | 34.9 | 52.8 | 0.0 | 100.0 | 1,081 | | 40-44 | 10.9 | 0.4 | 34.5 | 54.2 | 0.0 | 100.0 | 885 | | 45-49 | 12.4 | 0.8 | 29.2 | 57.5 | 0.1 | 100.0 | 733 | | Residence | | | | | | | | | Urban | 10.0 | 0.7 | 41.1 | 48.1 | 0.1 | 100.0 | 5,704 | | Rural | 9.8 | 1.0 | 31.8 | 57.3 | 0.1 | 100.0 | 2,872 | | Region | 0.2 | 0.0 | 41.7 | 40.1 | 0.1 | 100.0 | 2 204 | | West
South | 9.2
10.0 | 0.9
0.4 | 41.7
34.9 | 48.1
54.6 | 0.1
0.0 | 100.0
100.0 | 3,204
1,258 | | Central | 10.0 | 0.4 | 40.9 | 48.1 | 0.0 | 100.0 | 1,236 | | North | 7.8 | 0.9 | 40.6 | 50.6 | 0.1 | 100.0 | 692 | | East | 12.0 | 0.9 | 27.2 | 59.9 | 0.0 | 100.0 | 1,437 | | Education | | | | | | | | | No educ./Pri. incomp. | 10.0 | 0.5 | 24.2 | 65.1 | 0.2 | 100.0 | 1,861 | | Pri. comp./Sec. incomp. | 9.4 | 1.0 | 38.7 | 51.0 | 0.0 | 100.0 | 5,158 | | Sec. comp./+ | 11.5 | 0.7 | 52.4 | 35.3 | 0.1 | 100.0 | 1,556 | | All women | 9.9 | 0.8 | 38.0 | 51.2 | 0.1 | 100.0 | 8,576 | | | | HU: | SBANDS | | | | | | Age | | | | | | | | | 15-24 | 12.3 | 4.2 | 51.1 | 32.6 | 0.0 | 100.0 | 113 | | 25-29 | 9.7 | 1.2 | 41.4 | 47.4 | 0.4 | 100.0 | 342 | | 30-34
35-39 | 9.5
14.2 | 0.1 | 42.4
33.3 | 47.8 | 0.2 | 100.0 | 364 | | 40-44 | 15.3 | 0.8
0.6 | 33.7 | 51.1
50.4 | 0.8
0.0 | 100.0
100.0 | 352
335 | | 45-49 | 16.3 | 1.3 | 33.8 | 48.6 | 0.0 | 100.0 | 240 | | 50+ | 22.4 | 0.0 | 26.9 | 47.9 | 2.6 | 100.0 | 226 | | Residence | | | | | | | | | Urban | 13.3 | 1.1 | 38.1 | 47.0 | 0.4 | 100.0 | 1,347 | | Rural | 14.8 | 0.2 | 34.0 | 50.9 | 0.0 | 100.0 | 624 | | Region | 10.0 | , , | 20.0 | 47. 1 | 0.0 | *** | | | West | 12.9 | 1.4 | 38.2 | 47.4 | 0.2 | 100.0 | 767
205 | | South | 17.4 | 1.1 | 33.5 | 47.8 | 0.2 | 100.0 | 285 | | Central
North | 11.8
7.6 | 0.1
0.9 | 39.6
38.8 | 47.9
52.4 | 0.6
0.2 | 100.0
100.0 | 481
150 | | East | 19.5 | 0.9 | 30.8 | 32.4
49.4 | 0.2 | 100.0 | 150
287 | | Education | | | | | | | - | | No educ./Pri. incomp. | 18.6 | 1.1 | 25.9 | 54.0 | 0.3 | 100.0 | 204 | | Pri. comp./Sec. incomp. | 14.4 | 0.6 | 34. i | 50. <i>5</i> | 0.3 | 100.0 | 1,253 | | Sec. comp./+ | 10.5 | 1.3 | 47.8 | ^{40.4} . | 0.0 | 100.0 | 513 | | All men | 13.8 | 0.8 | 36.8 | 48.3 | 0.3 | 100.0 | 1,971 | ## 4.12 Acceptability of Use of Electronic Media to Disseminate Family Planning Messages To determine the level of acceptance of the dissemination of family planning information through the media, the TDHS asked women and husbands whether it was acceptable to disseminate family planning information on radio and television. Overall, the majority of women (89 percent) and men (87 percent) interviewed reported that it was acceptable to use radio or television to air family planning messages (Table 4.19). Acceptability of radio and television as a source of information is highest among women and husbands in urban areas, in the West, and among those with high levels of education. Table 4.19 Acceptability of family planning messages on radio and television Percentage of women and husbands who think it is acceptable to have messages about family planning on radio and television, by selected background characteristics, Turkey 1998 | Daalaaaad | Wo | men | Husbands | | | | |---------------------------|---------------------------------------|--------|----------|--------|--|--| | Background characteristic | Percent | Number | Percent | Number | | | | Age | · · · · · · · · · · · · · · · · · · · | | | | | | | 15-19 | 86.2 | 1,720 | * | 4 | | | | 20-24 | 90.1 | 1,558 | 80.9 | 109 | | | | 25-29 | 91.2 | 1,397 | 88.1 | 342 | | | | 30-34 | 91.2 | 1,202 | 87.0 | 364 | | | | 35-39 | 89.8 | 1.081 | 90.0 | 352 | | | | 40-44 | 88.6 | 885 | 89.0 | 335 | | | | 45-49 | 85.0 | 733 | 87.1 | 240 | | | | 50+ | NA | NA | 76.7 | 226 | | | | Residence | | | | | | | | Urban | 91.5 | 5,704 | 88.9 | 1,347 | | | | Rural | 84.1 | 2,872 | 81.8 | 624 | | | | Region | | | | | | | | West | 92.6 | 3,204 | 92.8 | 767 | | | | South | 90.2 | 1,258 | 84.4 | 285 | | | | Central | 92.1 | 1,985 | 85.3 | 481 | | | | North | 87.0 | 692 | 85.8 | 150 | | | | East | 76.7 | 1.437 | 75.0 | 287 | | | | Education | | | | | | | | No educ./Pri, incomp. | 74.8 | 1,861 | 67.1 | 204 | | | | Pri. comp./Sec. incomp. | 91.8 | 5,158 | 86.6 | 1.253 | | | | Sec. comp./+ | 97.0 | 1,556 | 94.5 | 513 | | | | Total | 89.0 | 8,576 | 86.6 | 1,971 | | | NA = Not applicable Note: An asterisk indicates a figure is based on fewer than 25 respondents and has been suppressed. #### 4.13 Exposure to Family Planning Messages in Print Media Women were asked if they had been exposed to a family planning message through a newspaper/magazine article, a poster, or a leaflet/brochure (i.e., through print media) during the few months prior to the interview. The results are presented in Table 4.20. Twenty-seven percent of the women interviewed reported that they had exposed to at least one of these media that contained family planning information. The most commonly reported source was newspaper/magazine (19 percent). Women in older age groups, living in the East, or who were less educated were less likely to have been exposed to print media on family planning than those in younger age cohorts, living in urban areas or in the West and more educated women. Table
4.20 Heard about of family planning through print media Percentage of women and husbands who had seen a message about family planning through print media in the few months prior to the interview, by source of message and selected background characteristics, Turkey 1998 | | | Number
of | | | | |---------------------------------|---------------|------------------------|--------------|----------------------|--------------------| | Background characteristic | Any
source | Newspaper/
Magazine | Poster | Leaflet/
Brochure | women/
hsubands | | | CURRE | NTLY MARRIED | WOMEN | | | | Age
15-19 | 27.2 | 19.7 | 8.5 | 10.3 | 1,720 | | 20-24 | 31.6 | 22.6 | 13.6 | 12.4 | 1,720 | | 25-29 | 29.7 | 21.0 | 13.2 | 10.8 | 1,397 | | 30-34 | 27.2 | 19.7 | 12.1 | 9.6 | 1,202 | | 35-39 | 25.0 | 17.3 | 10.2 | 9.ĭ | 1,081 | | 40-44 | 21.5 | 15.1 | 10.4 | 9.2 | 885 | | 45-49 | 17.1 | 13.5 | 6.1 | 6.2 | 733 | | Residence | | | | | | | Urban | 31.7 | 23.1 | 13.0 | 12.2 | 5,704 | | Rural ' | 16.7 | 11.2 | 6.8 | 5.8 | 2.872 | | Region | 22.6 | 22.0 | | | 2 204 | | West | 33.6 | 23.9 | 15.3 | 12.9 | 3,204 | | South | 22.5 | 15.8 | 8.2 | 8.9 | 1,258 | | Central | 25.8 | 18.1 | 9.8 | 9.4 | 1,985 | | North | 24.9 | 19.0 | 9.5 | 9.1 | 692 | | East | 17.1 | 12.9 | 5.7 | 6.2 | 1,437 | | Education No educ./Pri. incomp. | 7.2 | 4.4 | 3.2 | 2.8 | 1,861 | | Pri.comp./Sec. incomp. | 25.4 | 17.5 | 10.1 | 2.6
8.7 | 5,158 | | Sec. comp./+ | 54.1 | 42.0 | 22.9 | 23.4 | 1,556 | | Total | 26.7 | 19.1 | 10.9 | 10.1 | 8,576 | | <u> </u> | | HUSBANDS | | | | | Δσε | | <u> </u> | | | | | Age 20-24 | 53.1 | 42.6 | 11.7 | 20.5 | 112 | | 25-29 | 54.6 | 40.0 | 17.6 | 21.6 | 342 | | 30-34 | 47.4 | 37.4 | 20.6 | 15.8 | 364 | | 35-39 | 45.7 | 40.3 | 15.4 | 18.5 | 352 | | 40-44 | 45.3 | 40.4 | 12.7 | 17.3 | 335 | | 45-49 | 44.5 | 39.1 | 10.5 | 20.0 | 240 | | 50+ | 33.8 | 28.8 | 5.5 | 10.0 | 226 | | Residence | | | | | | | Urban | 52.1 | 43.1 | 15.8 | 19.6 | 1,347 | | Rural | 34.2 | 28.3 | 11.3 | 13.5 | 624 | | Region | 52.1 | 44.2 | 165 | 10.0 | 767 | | West | 53.2
41.4 | 44.3
34.5 | 16.5 | 19.8 | 767 | | South | 41.4
47.6 | 34.5 | 15.0 | 20.1 | 285 | | Central | 47.6
42.7 | 37.8
36.3 | 15.0
13.4 | 17.3 | 481 | | North
East | 33.5 | 36.3
28.6 | 7.3 | 11.4
13.6 | 150
287 | | Education | | | | | | | No education/ | | | | | | | Primary incomplete | 19.1 | 14.9 | 4.2 | 7.9 | 204 | | Complete primary/ | 42.0 | 27.0 | 10.7 | 15.0 | 1 2 5 5 | | Secondary incomplete | 43.8
65.7 | 37.0
53.6 | 12.7 | 15.6 | 1,357 | | Secondary complete+ | 65.7 | 52.6 | 23.3 | 27.8 | 513 | | Total | 46.4 | 38.4 | 14.4 | 17.7 | 1,971 | Overall, husbands were more likely than women to have seen a family planning message through the print media. Nevertheless, even among husbands, fewer than half had seen a message in any of the print media. Differentials in the likelihood of having seen a message parallel those described for women. ## 4.14 Attitudes of Couples Toward Family Planning Contraceptive use is facilitated when couples have a positive attitude towards family planning. Attitudinal data were collected in the TDHS by asking women whether they approve of couples using family planning and what they perceived as their husband's attitude towards family planning. This information is useful in the formulation of family planning policies, since it indicates the extent to which further education and publicity are needed to gain or increase acceptance of family planning. Widespread disappoval of contaception acts as a barrier to adoption of contraceptive methods. The results presented in Table 4.21 are confined to currently married, nonsterilised women and exclude those who had never heard of a contraceptive method. In general, 91 percent of married women who know of a contraceptive method approve of family planning, and 83 percent believe that their husband approves. Overall, 80 percent of women said that both they and their husbands approve of family planning while only three percent of them reported that both they and their husbands disapprove (Figure 4.6). Table 4.21 Wives' perceptions of couple's attitude toward family planning Percent distribution of currently married, nonsterilised women who know of a contraceptive method by wife's attitude toward family planning and wife's perception of her husband's attitude toward family planning, according to selected background characteristics, Turkey 1998 | | W | oman appr | oves . | | | | | | | | | | |---------------------------------|-------------------------------|-------------------------|---------------------|----------------------------------|-------------------|---------|-------|------------------|---------------------|-----------------------|------|-------| | - | - | Hus- | Hus | | Woman disapproves | | | | | | | | | Background Both disap- attitude | band's
attitude
unknown | Both
disap-
prove | Husband
approves | Husband's
attitude
unknown | Wife
unsure | Missing | Total | Wife
approves | Husband
approves | Number
of
women | | | | Age | | | | | | | | | | | | | | 15-19 | 71.8 | 7.8 | 6.2 | 2.1 | 4.1 | 1.4 | 5.9 | 0.7 | 100.0 | 86.1 | 74.8 | 258 | | 20-24 | 80.7 | 6.2 | 4.1 | 0.9 | 2.7 | 0.5 | 4.8 | 0.1 | 100.0 | 91.0 | 82.8 | 913 | | 25-29 | 84.1 | 5.0 | 4.1 | 0.7 | 1.9 | 0.7 | 3.4 | 1.0 | 0.001 | 93.3 | 86.0 | 1,165 | | 30-34 | 82.4 | 5.6 | 3.4 | 1.5 | 2.6 | 0.7 | 3.6 | 0.1 | 100.0 | 91.6 | 85.7 | 1,019 | | 35-39 | 80.1 | 5.7 | 5.2 | 0.9 | 4.1 | 0.3 | 3.6 | 0.1 | 100.0 | 91.1 | 82.2 | 932 | | 40-44 | 77.2 | 5.5 | 5.8 | 1.6 | 3.7 | 0.8 | 5.5 | 0.0 | 100.0 | 88.5 | 80.4 | 725 | | 45-49 | 73.2 | 5.6 | 7.2 | 0.5 | 5.1 | 1.7 | 6.6 | 0.1 | 100.0 | 86.1 | 76.0 | 593 | | Residence | | | | | | | | | | | | | | Urban | 83.6 | 4.7 | 4.2 | 0.8 | 2.6 | 0.4 | 3.6 | 0.1 | 100.0 | 92.6 | 85.8 | 3,762 | | Rural | 72.6 | 7.7 | 6.1 | 1.7 | 4.4 | 1.6 | 6.0 | 0.1 | 100.0 | 86.4 | 75.8 | 1,843 | | Region | | | • | | | | | | | | | | | West | 88.6 | 3.8 | 3.4 | 0.4 | 1.2 | 0.4 | 2.1 | 0.0 | 100.0 | 95.8 | 90.0 | 2,148 | | South | 75.6 | 5.7 | 5.8 | 1.4 | 3.3 | 0.9 | 6.8 | 0.3 | 100.0 | 87.5 | 79.3 | 806 | | Central | 80.5 | 6.7 | 5.8 | 1.1 | 1.6 | 0.5 | 3.5 | 0.2 | 100.0 | 93.1 | 82.7 | 1,378 | | North | 74.4 | 7.0 | 6.4 | 1.4 | 2.9 | 1.2 | 6.6 | 0.0 | 100.0 | 87.9 | 78.5 | 434 | | East | 64.1 | 7.9 | 4.9 | 2.0 | 10.9 | 1.7 | 8.4 | 0.1 | 100.0 | 77.0 | 67.9 | 839 | | Education | | | | | | | | | • | | | | | No educ./ Pri. comp. | 61.6 | 9.0 | 6.4 | 2.1 | 9.2 | 1.9 | 9.5 | 0.1 | 100.0 | 77.1 | 66.4 | 1,410 | | Pri. comp./Sec.incomp. | 83.9 | 5.2 | 4.9 | 0.8 | 1.4 | 0.4 | 3.2 | 0.1 | 100.0 | 94.1 | 86.0 | 3,426 | | Sec. comp./+ | 96.3 | 1.8 | 1.3 | 0.0 | 0.0 | . 0.0 | 0.3 | 0.2 | 100.0 | 99.4 | 96.4 | 768 | | Total | 80.0 | 5.7 | . 4.8 | 1,1 | 3.2 | 0.8 | 4.4 | 0.1 | 100.0 | 90.5 | 82.5 | 5,605 | Includes women who are unsure about their own attitude, but know their husband's attitude The likelihood that a woman will report that both she and her husband approve of family planning is higher among women age 25-34 and declines slightly with increasing age. Urban women were more likely to report that both they and their husbands approve of family planning than those in rural areas (84 and 73 percent, respectively). Approval was highest in the West region (89 percent) while it was lowest in the East (64 percent). More educated women are also more likely to say that their spouses approve family planning. The fact that both women and husbands in the same household were interviewed provided an opportunity to link responses obtained from currently married women with those obtained independently from their husbands. A total of 1,896 couples were linked in this way. Table 4.22 shows the percent distribution of these couples by both spouses' approval of family planning, according to the difference in age and educational level between husbands and wives. In the case of 78 percent of couples, both spouses reported that they approve of family planning. In the case of only 2 percent of the couples did both disapprove. When only one spouse disapproved, it was more likely to be the husband than wife (9 percent and 2 percent, respectively). Generally, as the age difference between husband and wife increases so does the likelihood that one spouse or the other disapproves family planning. Couples are less likely to disapprove family planning when both spouses are educated. Table 4.22 Attitudes of couples toward family planning Percent distribution of couples by approval of family planning, according to age and education differences between spouses, Turkey 1998 | Background
characteristic | Both
approve | Both
disapprove | Wife
approves,
husband
disapproves | Husband
approves,
wife
disapproves | Unsure/
Missing | Total | Percentage
of couples
in agree-
ment | Number
of
couples | |------------------------------|-----------------|--------------------|---|---|--------------------|-------|---|-------------------------| | Age difference | | ············· | | | | | | | | Husband younger than wife | 68.7 | 1.2 | 12.4 | . 4.9 | 12.8 | 100.0 | 69.9 | 186 | | Husband older by: | | | | | | | | | | 0-4 years | 81.7 | 1.6 | 7.5 | 1.7 | 7.5 | 100.0 | 83.3 | 848 | | 5-9 years | 80.2 | 1.6 | 5.6 | 1.7 | 10.8 | 100.0 | 81.8 | 625 | | 10-14 years | 71.1 | 4.7 | 12.7 | 2.4 | 9.1 | 100.0 | 75.8 | 183 | | 15 years + | 53.9 | 6.6 | 29.8 | 1.2 | 8.5 | 100.0 | 60.5 | 55 | | Education difference | | | | | | | | | | Husband and wife not educat | ed 33.8 | 10.6 | 17.1 | 9.7 | 28.8 | 100.0 | 44.4 | 93 | | Wife educated, husband not | (43.5) | (5.3) | (24.3) | (5.5) | (21.3) | 100.0 | 48.9 | 32 | | Husband educated, wife not | 59.5 | 6.5 | 10.5 | 3.2 | 20.3 | 100.0 | 66.0 | 262 | | Husband and wife educated | 84.8 | 0.6 | 7.3 | 1.3 | 6.0 | 100.0 | 85.4 | 1,509
 | Total | 78.1 | 2.0 | 8.5 | 2.1 | 9.3 | 100.0 | 80.1 | 1,896 | Note: Figures in parentheses are based on 25-49 cases. ## **CHAPTER 5** ## ABORTIONS AND STILLBIRTHS # Banu Akadlı Ergöçmen and Turgay Ünalan This chapter presents information on induced abortions, spontaneous abortions, and stillbirths. Stillbirths and spontaneous abortions are important maternal health indicators. Induced abortions have additional significance for family planning services since one important goal of family planning is to eliminate unwanted pregnancies. Women resort to induced abortions when they lack access to contraceptive services or other pyschosocial barriers keep them from using family planning to avoid unwanted pregnancies. They may also decide to abort a pregnancy that results from contraceptive failure. Legalising abortion provides safe conditions to terminate unwanted pregnancies. In Turkey, the practice of abortion was legalised in 1983 with the enactment of the new population planning law. This law provided safe abortion on request during the first ten weeks of gestation for every woman who needed the service. Since the law was enacted, induced abortion has been available to women at government hospitals for a nominal fee and from the private sector for a fee. In the TDHS-98, questions were included to determine the total number of induced and spontaneous abortions and stillbirths. Information on the duration, the month and year in which the pregnancy was terminated and the person who assisted the woman at the time of abortion was collected. In addition, information was collected on the reason for the last abortion. ## 5.1 Life-time Experience of Women Table 5.1 shows the distribution of ever-married women by the total number of abortions (induced and spontaneous) and stillbirths that they reported ever having had during their reproductive lives. Overall, the table shows that relatively few women (5 percent) have had a still birth. Slightly less than one-quarter of ever-married women reported ever having had a spontaneous abortion. The proportion of reporting that they had ever had an induced abortion was somewhat higher; a total of 27 percent of ever-married women have ever had an induced abortion. Among the women who had had an induced abortion, around half had had only one induced abortion. Both age and the number of living children are strongly associated with the likelihood that a woman will have had an induced abortion. Table 5.2 shows that the percentage of ever-married women ever having had an induced abortion varies from less than 10 percent among women under age 25 to more than 40 percent among women age 45-49. The percentage of ever-married women who have had an induced abortion also increases steadily with the number of living children, from five percent of women with no living children to a peak of 41 percent among women with four children. Urban women are more likely to report having had an induced abortion than rural women. Considering regional patterns, women in the East region are the least likely to have ever had an induced abortion and women in the West region are the most likely to report an induced abortion. There is little variation by education in the proportions of ever-married women who have had an induced abortion. Table 5.1 Number of abortions and stillbirths Percent distribution of ever-married women by number of abortions (spontaneous and induced) and stillbirths, Turkey 1998 | Number of pregnancies/ | Abortio | <u></u> | | |----------------------------------|-------------|---------|------------| | terminations | Spontaneous | Induced | Stillbirth | | None | 78.6 | 73.3 | 95.0 | | 1 | 15.2 | 14.2 | 4.3 | | 2 | 3.8 | 7.2 | 0.5 | | 2 3 | 1.4 | 3.0 | 0.1 | | 4 | 0.5 | 1.2 | 0.1 | | 5 or more | 0.4 | 1.1 | 0.0 | | Missing | 0.1 | 0.0 | 0.0 | | Total | 100.0 | 100.0 | 100.0 | | Mean number | 0.3 | 0.5 | 0.1 | | Number of ever-
married women | 6,196 | 6,196 | 6,196 | Table 5.2 Induced abortions by background characteristics Percentage of ever-married women ever having an induced abortion, by selected background characteristics, Turkey 1998 | | Ever had | Number | |---------------------------|----------|--------| | Background | induced | of | | characteristic | abortion | women | | Age | | | | 15-19 | 5.5 | 266 | | 20-24 | 7.3 | 945 | | 25-29 | 19.9 | 1,216 | | 30-34 | 26.6 | 1,124 | | 35-39 | 37.3 | 1,055 | | 40-44 | 37.9 | 869 | | 45-49 | 42.4 | 721 | | Number of living children | | | | None | 5.4 | 638 | | I | 14.8 | 1,189 | | 2
3
4 | 30.1 | 1,880 | | 3 | 34.8 | 1,141 | | | 41.4 | 595 | | 5 or more | 31.0 | 754 | | Residence | | | | Urban | 29.6 | 4,182 | | Rural | 20.5 | 2,015 | | Region | | | | West | 30.7 | 2,385 | | South | 24.0 | 892 | | Central | 27.3 | 1,483 | | North | 26.5 | 494 | | East | 18.2 | 942 | | Education | | • | | No educ./Pri. incomp | 26.7 | 1,635 | | Pri. comp./Sec. incomp. | 26.4 | 3,698 | | Sec. comp./+ | 27.8 | 863 | | Total | 26.7 | 6,196 | #### 5.2 Current Levels and Trends The data collected in the TDHS-98 can be used to look at the current levels of abortions and stillbirths. Table 5.3 shows the rates of abortions (spontaneous and induced) and still births per 100 pregnancies as reported by ever-married women in the TDHS-98. The table shows that, during the five-year period before the survey, almost one in four pregnancies terminated in other than a live birth. As expected, most non-live terminations were abortions. Only about 2 out of every 100 pregnancies ended in a still birth. There were 23 abortions per 100 pregnancies, of which 15 were induced. | Table 5,3 Abortio | ns and stillbirths per 100 | |---|---| | induced) and stillb | ns (spontaneous and
irths per 100 pregnan-
e-year period before the
98 | | Outcome | Number per
100 pregnancies | | Abortions Spontaneous Induced Stillbirths | 23.2
8.7
14.5
1.5 | Table 5.4 looks at the trends in the levels of induced abortions during the period between the TDHS-93 and the TDHS-98. Overall, the results suggest that there was a slight decline in induced abortions during the period, from 18 abortions to 15 abortions per 100 pregnancies. The level of induced abortions also declined for most subgroups. Among urban women, for example, there were 21 induced abortions per 100 pregnancies during the five-year period prior to the TDHS-93. At the time of the TDHS-98, the level of induced abortions among urban women had dropped to 16 per 100 pregnancies. | Table 5.4 Trend in induced | abortions | | |---|-------------------------------------|-------------------------------------| | Trends in the number of ind
nancies during the five-year
Turkey 1993 and 1998 | uced abortions period before t | per 100 preg-
he survey. | | Background
characteristic | 1993 DHS | 1998 TDHS | | Age 15-19 20-24 25-29 30-34 35-39 | 3.8
8.3
20.4
27.9
36.2 | 5.8
7.7
12.6
23.3
33.4 | | 40-44
45-49 | 47.1
47.6 | 42.5
66.2 | | Residence
Urban
Rural | 21.3
12.4 | 16.1
11.6 | | Region West South Central North East | 24.9
16.3
19.8
17.0
8.7 | 18.0
13.7
16.7
15.6
7.6 | | Education No educ./Pri. incomp. Pri. comp./Sec. incomp. Sec. comp./+ | 13.9
19.4
22.6 | 11.8
15.1
17.3 | | Total | 18.0 | 14.5 | ## 5.3 Contraceptive Use Before and After Induced Abortions One of the issues that the TDHS calendar can be used to examine is the use of contraception of women before and after an abortion. An examination of the patterns of contraceptive use before a woman has an abortion is important because pregnancies that end in abortions are often result from the use of ineffective methods or from the failure to use methods effectively as well as from the failure to use contraception at all. According to the TDHS-98 results, all of these factors are related to abortion in Turkey. As Table 5.5 shows, in around one-third of the abortions during the five-year period before the survey, the woman was not using any form of contraception in the month before she became pregnant. Among abortions in which contraception was used immediately prior to the pregnancy, women were more likely to be using a traditional than a modern method. More than four in ten abortions occurred following a period of use of withdrawal, while 22 percent occurred after the woman became pregnant while using a modern method, primarily the condom (9 percent) or the pill (7 percent). | Table 5.5 Method used be | fore abortion | |---|--------------------------------------| | Method used within one m
ancy for the last abortion re
years preceding the survey | eported in the five | | | Percentage
using method
before | | Method | last abortion | | Pill | 7.0 | | IUD | 5.2 | | Injection | 0.2 | | Diaphragm/Foam/Jelly | 1.1 | | Condom | 8.5 | | Periodic abstinence | 2.2 | | Withdrawal | 41.5 | | Other | 1.0 | | No method | 33.4 | | Total | 100.0 | | Number | 608 | Information on the use of contraception in the month following an abortion is presented in Table 5.6. Women did not use any contraceptive method following abortion in the case of almost one-third of the abortions in the five-year period before the survey, and they initiated use of a traditional method, principally withdrawal, following a similar percentage of abortions. Modern family planning methods were adopted in the month following the pregancy termination in the case of 35 percent of abortions during the five-year period before the survey. In comparison with the mix of method used before abortion, this represented a substantial increase in the use of modern methods. The IUD was the most popular method among women adopting a modern method in the
month after an abortion, followed by the pill and condom. | Table 5.6 Method used after | er abortion | |--|--| | Method used within one monancy for the last abortion r five years preceding the sur | eported in the | | Method | Percentage
using
method after
last abortion | | Pill IUD Injection Diaphragm/Foam/Jelly Condom Female sterilization Periodic abstinence Withdrawal | 9.4
14.9
0.4
2.3
8.4
1.1
0.9
27.4 | | Other
No method | 1.7
32.1 | | Total
Number | 100.0
608 | #### 5.4 Reasons for Induced Abortion The reasons women gave for having their last abortion are presented in Table 5.7. Six of every ten women had the abortion because they did not want to have another child. An additional seven percent ended the pregnancy because it followed a previous pregnancy too closely. Thus, a total of 69 percent of women who had an abortion wanted to space or limit their births at the time of the abortion. Among women citing other reasons for the abortion, the majority indicated that they ended the pregnancy because of concerns about their health. As the age of women increases, the proportion of women had an abortion because they did not want another child also increases. The desire to delay (space) a wanted birth or concerns about health were cited somewhat more frequently as the reasons for ending the pregnancy among women under age 35 than among older women. There is little variation between urban and rural areas in the reasons women gave for having an abortion, with nearly two-thirds of both urban and rural women saying that they had an abortion because they did not want another child. In all of the regions, the predominant reason for having an abortion was also a desire to limit births. The West Region has the highest percentage of women reporting they had the abortion because they did not want another child (68 percent), and the East region had the lowest percentage (52 percent). In the East, one-fifth of women had the abortion because of concerns related to their own health, which is more than twice the percentage expressing this concern in the West. As expected, not wanting another child is more frequently reported by the less-educated women. However, even among more highly educated women, a majority of women reported the last abortion was the result of a desire to limit births. Women with secondary or higher education were somewhat more likely than women in the other education categories to say that they had terminated the pregnancy because it was too close to a prior pregnancy. On the other hand, the likelihood that a women had an abortion because of concern about her own health was somewhat greater for women with with no education (17 percent) than for women with a secondary or higher education (11 percent). Table 5.7 Reasons for induced abortion Percent distribution of women who ever had an induced abortion by reason for last induced abortion, according to background characteristics. Turkey 1998 | | Reason for induced abortion | | | | | | | | |-------------------------|-----------------------------|-------|------|----------------|-----------------------|---------------------------------------|-------|-------------| | Background | Health related to: | | | Didn't
want | Previous
pregnancy | · · · · · · · · · · · · · · · · · · · | | Numbe
of | | characteristic | Mother | Child | Both | another | just ended | Other | Total | women | | Age | | | | | | | | | | 15-19 | * | * | * | * | * | * | 100.0 | 15 | | 20-24 | 14.7 | 10.5 | 6.6 | 39.9 | 13.8 | 13.3 | 100.0 | 65 | | 25-29 | 18.2 | 9.4 | 4.4 | 43.1 | 13.3 | 11.7 | 100.0 | 226 | | 30-34 | 14.4 | 6.0 | 1.7 | 55.6 | 10.1 | 11.9 | 0.004 | 271 | | 35-39 | 12.8 | 1.1 | 2.0 | 69.8 | 4.3 | 9.6 | 100.0 | 368 | | 40-44 | 13.2 | 1.2 | 1.9 | 70.2 | 4.1 | 9.2 | 100.0 | 299 | | 45-49 | 12.1 | 3.4 | 0.5 | 71.0 | 5.1 | 8.0 | 100.0 | 274 | | Residence | | | | | | | | | | Urban | 13.2 | 4.4 | 1.8 | 62.0 | 7.9 | 10.4 | 100.0 | 1,129 | | Rural | 16.1 | 3.5 | 3.2 | 62.0 | 5.7 | 9,3 | 100.0 | 389 | | Region | | | | | | | | | | West | 9.6 | 3.1 | 1.7 | 67.9 | 7.9 | 9,5 | 100.0 | 680 | | South | 17.4 | 3.3 | 3.0 | 56.0 | 7.7 | 12.2 | 100.0 | 189 | | Central | 16.4 | 6.1 | 1.9 | 57.6 | 6.1 | 11.9 | 100.0 | 372 | | North | 17.9 | 2.9 | 1.7 | 64.1 | 7.2 | 6.3 | 100.0 | 125 | | East | 20.0 | 6.2 | 4.7 | 52.2 | 7.5 | 8.6 | 0.001 | 153 | | Education | | | | | | | | | | No educ./Pri. incomp. | 17.4 | 2.5 | 2.3 | 66.9 | 3.6 | 6,4 | 100.0 | 383 | | Pri. comp./Sec. incomp. | 13.6 | 4.3 | 2.6 | 61.7 | 7.8 | 9.8 | 100.0 | 810 | | See, comp./+ | 10.8 | 5.6 | 1.0 | 56.9 | 10.5 | 15.1 | 100.0 | 324 | | Total | 14.0 | 4.1 | 2.2 | 62.0 | 7.3 | 10.1 | 100.0 | 1,518 | Note: An asterisk indicates a figure is based on fewer than 25 respondents and has been suppressed. ## 5.5 Timing of Induced Abortions Although abortions are legal for up to 10 weeks of pregnancy (2.5 months), it is safer for a woman to have an abortion as early as possible. Table 5.8 shows the distribution of induced abortions in the five-year period prior to the TDHS by the number of months that the woman was pregnant at the time of the abortion. Overall, 68 percent of the abortions took place in the first month of pregnancy and 23 percent in the second month of pregnancy. Thus, only nine percent of induced abortions were performed outside of the recommended time limit. Women in the South and East regions were more likely to report having an induced abortion when they were three or more months pregnant than women in the other regions. | | Jordon, according | to place of re | sidence. Tu | rkey 1998 | | | | |------------|-------------------|---------------------------|-------------|-----------|-------------|--|--| | Residence/ | Number | Number of months pregnant | | | | | | | Region | 1 | 2 | 3+ | Total | of
women | | | | Residence | | | | | | | | | Urban | 68.9 | 23.0 | 8.1 | 100.0 | 437 | | | | Rural | 66.4 | 23.4 | 10.2 | 0.001 | 171 | | | | Region | | | | | | | | | West | 69.2 | 23.4 | 7.4 | 100.0 | 638 | | | | South | 62.7 | 20.1 | 17.2 | 100.0 | 77 | | | | Central | 70.6 | 23.4 | 6.0 | 100.0 | 155 | | | | North | 77.3 | 17.8 | 4.8 | 100.0 | 53 | | | | East | 59.5 | 28.2 | 12.3 | 100.0 | - 77 | | | | | 40.0 | | | 4000 | | | | | Total | 68.2 | 23.1 | 8.7 | 100.0 | 608 | | | #### 5.6 Provider Table 5.9 provides information on the abortion provider. Nearly three in four women who had an induced abortion in the five-year period preceding the survey reported the abortion took place at a private doctor's office (59 percent) or at a private hospital or clinic (15 percent). Women seeking abortion services from public sector providers were more likely to report that they had obtained the abortion at a hospital than from a health center. Rural women were somewhat more likely than urban women to have had the abortion performed at private provider (78 percent and 72 percent, respectively). The proportion obtaining abortion services at a private doctor's office or a private clinic or hospital also varied by region, from 68 percent in the North to 77 percent in the Central region. | Table 5.9 Abortion providers | |--| | Percent distribution of women who used induced abortion to terminate pregnancies during the last five years, by place of provision, according to place of residence. Turkey 1998 | | Abortion provider | | | | | | | | | | | | |-----------------------|-----------------------------|-----------------------|------------------|-----------------|--------------------------------|-----------------|---------------|-----------------------------|---------|-------|-----------------------| | Residence.'
Region | Govern-
ment
hospital | Maternity
hospital | Health
center | SSK
hospital | Private
hospital/
clinic | Doctor's office | Other private | Uni-
versity
hospital | Missing | Total | Number
of
women | | Residence | | | | | | | | | | | | | Urban | 10.4 | 6.5 | 0.0 | 6.3 | 17.0 | 55.3 | 0.0 | 2.0 | 2.7 | 100.0 | 467 | | Rural | 14.1 | 3.0 | 0.5 | 2.7 | 8.6 | 69.6 | 0.6 | 0.0 | 0.9 | 100,0 | 189 | | Region | | | | | | | | | | | | | West | 9.0 | 4.6 | 0.0 | 9.7 | 24.6 | 48.4 | 0.0 | 1.1 | 2.7 | 100.0 | 259 | | South | 15.3 | 3.3 | 0.0 | 0.8 | 7.3 | 66.9 | 0.0 | 1.6 | 4.8 | 100.0 | 86 | | Centra | 9.4 | 8.3 | 0.0 | 2.5 | 10.2 | 66.7 | 0.0 | 2.3 | 0.6 | 100.0 | 176 | | North | 12.0 | 10.7 | 1.5 | 6.7 | 4.2 | 63.4 | 0.0 | 0.6 | 0.7 | 0.001 | 56 | | East | 19.7 | 0.8 | 0.0 | 0.9 | 6.1 | 68.4 | 1.4 | 0.7 | 2.1 | 0.001 | 80 | | Total | 11.5 | 5.5 | 0.1 | 5.3 | 14.5 | 59.4 | 0.2 | 1.4 | 2.2 | 100,0 | 657 | | • | | | | |---|--|--|--------| ·
: | ## **CHAPTER 6** ## OTHER PROXIMATE DETERMINANTS OF FERTILITY ## Banu Akadlı Ergöçmen and İsmet Koç This chapter addresses a number of factors other than contraception that affect a woman's risk of becoming pregnant, namely, nuptiality, postpartum amenorrhoea, abstinence from sexual relations, and secondary infertility. The nuptiality data collection procedure in the TDHS-98 differed in a number of ways from the standard DHS questionnaire. In the TDHS-98, the nuptiality questions for ever-married women followed the fertility section rather than being included in a separate section at the end of the questionnaire as is typical in the DHS. For ever-married women, there also were additional questions about family formation, religious marriages, and consanguinity. Husbands but not ever-married women were asked about the age at which they initiated sexual activity while, for cultural reasons, neither the husbands nor
ever-married women were asked about recent sexual activity. Finally, in the never-married women questionnaire, the marriage section is composed only of attitude questions. Although it is by no means always true, marriage is an indicator of exposure of women to the risk of pregnancy; therefore it is important for the understanding of fertility. Populations in which age at marriage is low also tend to experience early childbearing and high fertility. Trends in the age at which women marry can help to explain the trends in fertility levels. Measures of other proximate determinants of fertility including the duration of postpartum amenorrhoea and postpartum abstinence, and the level of secondary infertility are also important in understanding fertility patterns. #### 6.1 Current Marital Status Table 6.1 and Figure 6.1 show the distribution of all women age 15-49 by their marital status at the time of the survey. Overall, 69 percent are currently married¹, 2 percent are widowed, 1 percent are divorced, and 28 percent are never married. In Turkey, marriage is still almost universal. By the end of the reproductive years, less than 2 percent of women have never married. The universality of marriage is also evident from the | | | | Marital stat | us | | | Numbe | |----------------|------------------|--------------|--------------|----------|---------------------|-------|-------------| | Age | Never
married | Married | Widowed | Divorced | Not living together | Total | of
women | | 15-19 | 84.5 | 15.2 | 0.1 | 0.0 | 0.2 | 100.0 | 1,720 | | 20-24 | 39.3 | 59.3 | 0.2 | 0.9 | 0.3 | 100.0 | 1,558 | | 25-29 | 12.9 | 85. <i>6</i> | 0.4 | 0.8 | 0.2 | 100.0 | 1,397 | | 30-34 | 6.5 | 90.6 | 1.3 | 1.3 | 0.3 | 100.0 | 1,202 | | 3 <i>5-</i> 39 | 2.4 | 93.8 | 1.1 | 1.7 | 0.9 | 100.0 | 1,081 | | 40-44 | 1.8 | 89.2 | 6.1 | 2.1 | 0.8 | 100.0 | 885 | | 45-49 | 1.7 | 87.9 | 7.7 | 2.3 | 0.4 | 100.0 | 733 | The term married refers both to "currently married" and "currently in union." fact that among women age 30 and over, 94 percent or more are, or have been, married. The percentage of never-married women declines rapidly with age, decreasing almost by half, from 85 percent among teenagers to 39 percent among women in their early twenties. As expected, the proportion widowed increases with age, from less than 1 percent of women under age 30 to 8 percent among women age 45-49. The percentage of divorced women is low, and very few women report that they are not living with their husbands. ## 6.2 Age at First Marriage In Turkey, marriage is almost universal and almost all births occur within marriage. Therefore, age at first marriage is an important demographic indicator since it represents the beginning of exposure to the risk of pregnancy. As shown in Table 6.2, the median age at first marriage is 19.5 among women 25-49, indicating that half the women in those age groups married before that age. A steady increase is observed in the median age at first marriage, from 18.4 years for the 45-49 age group to 20.4 years for the 25-29 age group. There has been an especially marked decline in getting married at very young ages. For example, the percentage of women getting married by age 15 has dropped from 12 percent among women age 45-49 to only 4 percent among women 20-24. Although the median is a convenient summary measure, not all changes in age at marriage are necessarily reflected in the median. Cohort trends in age at marriage can be more thoroughly examined by comparing the percentages who first marry at specific ages for successive 5-year age groups. These percentages reflect a change in age at marriage in Turkey over the past several decades. The percentages of women married at each specific ages are all lower for the younger cohorts than for the older cohorts. For example, among women age 45-49, 66 percent married by age 20, whereas only 46 percent of women age 25-29 married by age 20. Table 6.2 Age at first marriage Percentage of women and husbands who were first married by specific exact ages and median age at first marriage, according to current age, Turkey 1998 | <u> </u> | | | e of women
arried by ex | Percentage
who had
never | Number
of | Median
age at
first | | | |-------------|------|------|----------------------------|--------------------------------|--------------|---------------------------|-------|----------| | Current age | 15 | 18 | 20 | 22 | 25 | married | women | marriage | | 15-19 | 2.3 | NA | NA | NA | NA | 84.5 | 1,720 | a | | 20-24 | 4.2 | 23.0 | 42.8 | NA | NA | 39.3 | 1,558 | a | | 25-29 | 5.8 | 27.8 | 45.6 | 63.0 | 80.3 | 12.9 | 1,397 | 20.4 | | 30-34 | 7.2 | 27.9 | 47.5 | 65.7 | 82,4 | 6.5 | 1,202 | 20.3 | | 35-39 | 9.4 | 37.9 | 60.6 | 73.6 | 85.3 | 2.4 | 1.081 | 19.0 | | 40-44 | 10.8 | 43.0 | 66.2 | 81.9 | 89.3 | 1.8 | 885 | 18.5 | | 45-49 | 12.3 | 45.0 | 66.4 | 80.5 | 91.2 | 1.7 | 733 | 18.4 | | Women 20-49 | 7.6 | 32.1 | 52.5 | 67.7 | 79.3 | 13.5 | 6,856 | 19.7 | | Women 25-49 | 8.6 | 34.8 | 55.4 | 71.4 | 84.8 | 5.9 | 5,299 | 19.5 | #### **HUSBANDS** | | | Percentage
first m | of husband
arried by ex | s who were
act age: | | Percentage
who had
never | Number
of | Median
age at
first | |----------------|------|-----------------------|----------------------------|------------------------|------|--------------------------------|--------------|---------------------------| | Current age | 20 | 22 | 25 | 28 | 30 | married | husbands | marriage | | 25-29 | 15.0 | 28.2 | 70.1 | ŇA | NA | NA | 342 | 23.5 | | 30-34 | 12.8 | 24.0 | 63.1 | 85.8 | 92.6 | NA | 364 | 24.0 | | 35-39 | 21.8 | 30.3 | 60.9 | 80.5 | 90.0 | NA | 352 | 24.0 | | 40-44 | 25.8 | 36.7 | 72.2 | 87.9 | 94.5 | NA | 335 | 22.9 | | 45-49 | 28.4 | 38.0 | 71.9 | 88.8 | 92.1 | NA | 240 | 22.9 | | 50-64 | 16.8 | 26.1 | 59.5 | 79.0 | 90.0 | NA | 226 | 24.2 | | Husbands 25-64 | 19.8 | 30.3 | 66.3 | 87.0 | 93.4 | NA | 1,859 | 23.6 | NA ≈ Not applicable Omitted because less than 50 percent of the women in the age group x to x+4 were first married by age x Comparison with the data from the husband survey shows that husbands enter into first marriage at a much later age than women (Table 6.2). The median age at first marriage for husbands is almost 24 years, compared with 19.5 years for women. Only 20 percent of husbands were married by age 20, compared with 55 percent of women. The percentages of husbands married at each specific marriage age are lower for the younger age groups and increase up to age 50. For example, among husbands in age group 25-29, 15 percent married by age 20, whereas for the husbands in age group 45-49, 28 percent had married by age 20. Table 6.3 examines the differences in the median age at first marriage among women age 20-49 and husbands age 25-64 years by residence, region, and education. The overall median ages at first marriage observed for urban and rural women age 25-49 indicate that urban women marry slightly later than their rural counterparts (19.8 and 18.9, respectively). For husbands, the difference in the median age at first marriage is more than one year between urban and rural areas (24.0 and 22.6, respectively). The greatest variation between the regions is observed between the East and the remaining regions. The lowest median age, 18.1, is found in the East and the highest, 19.9, in the West, indicating that women in the East marry nearly two years earlier than women in the West (Table 6.3). In the other regions, the median age at marriage among women varies from 19.3 in the Central region to 19.6 in the South. The regional pattern Table 6.3 Median age at first marriage Pri. comp./Sec. Sec. comp./+ All husbands Median age at first marriage among women age 25-49 years, and among husbands age 25-64, by current age and selected background characteristics, Turkey 1998 | | | | WOMEN | | | | | |---------------------------|--------|-------------|-------------|-------------|--------|--------------|--------------| | Dankananad | · - · | | Current age | e | | Women | | | Background characteristic | 25-29 | 30-34 | 35-39 | 40-44 | 45-49 | age
25-49 | | | Residence | | | | | | | | | Urban | 20.6 | 20.5 | 19.2 | 18.8 | 18.6 | 19.8 | | | Rural | 19.8 | 19.9 | 18.7 | 17.8 | 18.3 | 18.9 | | | Region | | | | | | | | | West | 20.6 | 20.7 | 19.4 | 19.0 | 18.8 | 19.9 | | | South | 21.0 | 20.5 | 19.4 | 18.1 | 17.8 | 19.6 | | | Central | 20.4 | 19.9 | 18.5 | 18.5 | 18.8 | 19.3 | | | North | 20.6 | 20.5 | 19.2 | 18.3 | 18.7 | 19.5 | | | East | 18.7 | 18.7 | 18.1 | 17.3 | 16.8 | 18.1 | | | Education | | | | | | | | | No educ./Pri. incomp. | 18.1 | 18.0 | 17.9 | 17.2 | 17.3 | 17.6 | | | Pri. comp./Sec. incomp. | 19.9 | 19.8 | 18.6 | 18.9 | 18.8 | 19.3 | | | Sec. comp./+ | 24.1 | 23.8 | 23.0 | 21.9 | 22.9 | 23.5 | | | All women | 20.4 | 20.3 | 19.0 | 18.5 | 18.4 | 19.5 | | | | | <u></u> | HUSBAND | S | | | · | | | | | Curre | nt age | | | Husbands | | Background characteristic | 25-29 | 30-34 | 35-39 | 40-44 | 45-49 | 50-64 | age
25-64 | | | | 30-3-7 | | | | | | | Residence | | | | | | | | | Urban | 23.8 | 24.4 | 24.8 | 23.5 | 23.2 | 24.5 | 24.0 | | Rural | 23.0 | 22.6 | 22.7 | 21.8 | 21.7 | 23.7 | 22.6 | | Region | | | | | | | | | West | 24.0 | 24.5 | 24.7 | 23.3 | 22.9 | (24.1) | 24.0 | | South | 23.2 | 24.8 | 23.7 | 23.3 | (23.6) | 24.8 | 24.0 | | Central | 22.9 | 23.4 | 23.8 | 22.5 | 22.5 | (24.4) | 23.1 | | North | (22.5) | 24.0 | 22.6 | 22.8 | (22.3) | (23.6) | 22.9 | | East | 24.0 | (22.6) | (23.1) | 22.1 | (23.6) | 23.2 | 23.0 | | Education | | | | | | | | | No educ./Pri. incomp. | * | (22.7) | (23.1) | (22.3) | (22.9) | 22.6 | 22.7 | | Dei gamen /Cog | 22.1 | ` 22 & | ്നാ മ | ` 00 A | ` 22 & | 246 | 22.7 | Note: Parentheses indicate that a figure is based on 25-49 respondents. An asterisk indicates a figure is based on fewer than 25 respondents and has been suppressed. 23.4 26.0 24.0 22.4 22.9 22.9 23.2 23.6 24.6 24.2 Less than 50 percent of respondents
in age group x to x+4 were first married by age x. 23.6 24.9 24.0 23.5 in the median age at first marriage for the husbands is different in certain aspects from that of the women. The median age at marriage among husbands in the Central, North, and East regions is around 23 years, approximately one year lower than median age at marriage among husbands in the West and South regions (Figure 6.2). As expected, there is positive association between the median age at first marriage and educational level of respondents. The differentials between women who have completed at least secondary school and other women are especially pronounced. The median age at first marriage among women with at least secondary education is 23.5 years, almost 6 years higher than the median age among women with less than primary education (Table 6.3). For women with a primary or higher education, there is a one-year increase in the age at marriage from older cohorts to younger ones. The increase in the median age at first marriage across cohorts observed for women who have no education is not as great as for the other education groups. There also are differences in the median age at first marriage across education categories for husbands; however, these differences are not as marked as for women. Moreover, the upward trend in the median age at first marriage from older cohorts to younger ones observed among women, is not evident for the husbands. ## 6.3 Age at First Sexual Intercourse Age at first marriage is often used as a proxy for the onset of exposure to the risk of pregnancy. However, people can become sexually active before marriage, and the age at which sexual intercourse is initiated marks the beginning of reproductive risk. In the 1998 TDHS only husbands are asked to state the age at which they first had sexual intercourse. The percentage of husbands who have ever had intercourse by specific ages is given in Table 6.4. Almost one-third of husbands age 25-29 had begun to have intercourse by age 18. The percentages who became sexually active at each specific age are slightly higher for younger cohorts than for older cohorts. Overall, the median age at first intercourse is 19.2, indicating that men initiate sexual relations on average 4 years earlier than they marry (23.6 years). | characteristics, Turkey | , 1998 | 10 1,44 11136 | soxual inter | course by ex | raci ages a | nd selected ba | ackgroun | |-------------------------|--------|---------------------------------------|--------------|--------------|-------------|----------------|----------| | Age | | Exact age at first sexual intercourse | | | | | | | | 15 | 18 | 20 | 22 | 25 | husbands | Median | | 25-29 | 6.4 | 29.1 | 56.5 | 70.9 | 88.9 | 342 | 19.2 | | 30-34 | 9.1 | 36.7 | 58.7 | 69.8 | 86.7 | 364 | 18.9 | | 35-39 | 4.1 | 36.2 | 64.1 | 70.9 | 89.1 | 352 | 18.8 | | 40-44 | 4.1 | 29.0 | 59.8 | 73.5 | 90.2 | 335 | 19.0 | | 45-49 | 2.4 | 27.4 | 61.0 | 68.9 | 88.9 | 240 | 19.3 | | 50-64 | 2.0 | 21.7 | 39.0 | 55.9 | 80.1 | 226 | 20.9 | Table 6.5 presents differentials in the median age at first sexual intercourse by background characteristics for the husbands age 25-64. With respect to place of residence, husbands living in urban settlements start sexual relations earlier than their rural counterparts. The regional variation is also noteworthy. The East has the highest median age at first sexual intercourse (20.7) while the West and South have the lowest (18.7). The median age at first intercourse declines as the level of education increases. Husbands with no formal education initiate sexual relations nearly two years later than those with formal education. | Doolsonound | Current age | | | | | | | |---------------------------|-------------|-------------|-------|-------|-------|-------|-------------------| | Background characteristic | 25-29 | 30-34 | 35-39 | 40-44 | 45-49 | 50-64 | Husbands
25-64 | | Residence | | | | | | | | | Urban | 18.8 | 18.7 | 18.7 | 18.9 | 19.0 | 21.2 | 19.0 | | Rural | 20.7 | 19.5 | 19.2 | 19.3 | 19.7 | 20.6 | 19.8 | | Region | | | | | | | | | West | 18.6 | 18.0 | 18.5 | 18.8 | 18.6 | 20.9 | 18.7 | | South | 19.0 | 18.3 | 18.6 | 18.4 | 18.9 | 20.5 | 18.7 | | Central | 20.1 | 21.1 | 19.1 | 19.3 | 19.8 | 21.3 | 20.0 | | North | 20.1 | 20.6 | 19.2 | 20.1 | 19.4 | 20.9 | 19.9 | | East | 21.0 | 19.3 | 21.3 | 20.6 | 21.6 | 20.8 | 20.7 | | Education | | | | | | | | | No educ./Pri. incomp. | 19.1 | 20,6 | 22.4 | 22.1 | 21.8 | 20.7 | 20.8 | | Pri. comp./Sec. incomp. | 19.3 | 18.5 | 18.9 | 18.8 | 19.1 | 21.8 | 19.0 | | Sec. comp./+ | 19.1 | 20.3 | 18.6 | 19.1 | 19.5 | 18.6 | 19.0 | ## 6.4 Postpartum Amenorrhoea, Postpartum Abstinence, and Insusceptibility The period of postpartum amenorrhoea is the interval between childbirth and the return of menstruation. Postpartum protection from conception can be prolonged by two factors: breastfeeding and sexual abstinence. Breastfeeding lengthens the duration of amenorrhoea and postpartum abstinence delays the resumption of sexual relations. Women are considered as insusceptible if they are not exposed to the risk of pregnancy, either because they are amenorrhoeic or are still abstaining from sex following a birth. The percentage of births whose mothers are postpartum amenorrhoeic, abstaining, and postpartum insusceptible is presented in Table 6.6 by the number of months since the birth. The estimates of the median and mean durations shown in the table are calculated from these current status proportions. The data are grouped by two-month intervals to minimize fluctuations in the estimates. The results in Table 6.6 indicate the median duration of postpartum amenorrhoea is about 3 months. Eighty-nine percent of women are amenorrhoeic immediately following the delivery, but this value decreases to 53 percent starting from the second month after birth. Table 6.6 Postpartum amenorrhoea, abstinence and insusceptibility Percentage of births whose mothers are postpartum amenorrhoeic, abstaining and insusceptible, by number of months since birth, and median and mean durations, Turkey 1998 | Months since birth | Amenorrrhoeic | Abstaining | Insusceptible | Number
of
births | |-----------------------------|---------------|------------|---------------|------------------------| | <2 | 88.9 | 79.3 | 95.8 | 103 | | 2-3 | 53.1 | 21.1 | 61.2 | 147 | | 4-5 | 35.7 | 10.5 | 40.7 | 118 | | 6-7 | 24.6 | 11.5 | 34.2 | 124 | | 8-9 | 13.6 | 8.3 | 20.1 | 129 | | 10-11 | 3,2 | 6.0 | 9.1 | 102 | | 12-13 | 7.9 | 4,3 | 11.5 | 139 | | 14-15 | 5.4 | 6.5 | 9.3 | 131 | | 16-17 | 4,3 | 2.3 | 6.7 | 137 | | 18-19 | 0.5 | 7.5 | 8.0 | 102 | | 20-21 | 3.2 | 3.0 | 6.2 | 105 | | 22-23 | 0.0 | 2.2 | 2.2 | 98 | | 24-25 | 1.6 | 6.8 | 8.3 | 116 | | 26-27 | 0.0 | 0.9 | 0.9 | 109 | | 28-29 | 0.0 | 2.4 | 2.4 | 106 | | 30-31 | 1.5 | 1.2 | 2.8 | 126 | | 32-33 | 0.0 | 0.4 | 0.4 | 79 | | 34-35 | 1.9 | 1.1 | 3.0 | 108 | | Total | 14.3 | 9.7 | 18.7 | 2,078 | | Median | 3.3 | 1.9 | 4.1 | | | Mean
Prevalence/ | 5.2 | 3.9 | 6.7 | - | | Incidence mean ¹ | 5.1 | 3.4 | 6.6 | - | ¹ The prevalence/incidence mean is borrowed from epidemiology and is defined as the number of children whose mothers are amenorrhoeic (prevalence) divided by the average number of births per month (incidence). In Turkey, traditionally there is a period of sexual abstinence after birth that lasts 40 days. The estimates of postpartum abstinence in Table 6.6 are in accordance with this tradition. Of all mothers, 79 percent abstain from sexual relations immediately following a birth. However, starting from the second month after a birth, the contribution of abstinence to the period of insusceptibility is greatly reduced since more women resume sexual relations. At 2-3 months following a birth, the percentage of abstaining mothers decreases to 21 percent and by 6-7 months to 12 percent (Figure 6.3). Table 6.7 shows the median duration of postpartum amenorrhoea, abstinence, and insusceptibility by background characteristics of mothers. In the absence of contraception, variations in the lengths of the periods of postpartum amenorrhoea and abstinence are the most important determinants of the interval between births and, ultimately, of completed fertility. In some populations, differentials across subgroups in the duration of postpartum amenorrhoea and abstinence also may indicate incipient changes in traditional postpartum practices. The average duration of postpartum abstinence does not vary greatly according to the background characteristics of women. However, some variation is observed in the duration of postpartum amenorrhoea by age, region, and level of education. Older women, women living in the South, and women with less than primary education have the longest median duration for postpartum amenorrhoea. It is noteworthy that the shortest duration for postpartum amenorrhoea, 2.8 months, is found in the Central region. Differentials in the median duration of postpartum insusceptibility reflect the combined effects of amenorrhoea and abstinence. They exhibit a pattern similar to those for amenorrhoea. In general, women over 30, women living in the East and women with no education are insusceptible for relatively longer periods. Table 6.7 Median duration of postpartum insusceptibility by background characteristics Median number of months of postpartum amenorrhoea, postpartum abstinence, and postpartum insusceptibility, by selected background characteristics, Turkey 1998 | Background characteristic | Postpartum
amenorrhoea | Postpartum
abstinence | Postpartum
insuscep-
tibility | Number
of
births | |---------------------------|---------------------------|--------------------------|-------------------------------------|------------------------| | Age
<30 | 3.0 | 1.7 | 3.8 | 1,460 | | 30+ | 4.0 | 2.3 | 4.8 | 618 | | Residence | | | | | | Urban | 3.2
3.4 | 1.9 | 4.1 | 1,290 | | Rural | 3.4 | 1.8 | 4.2 | 788 | | Region
West | | | | | | | 3.2 | 2.0 | 3.3 | 617 | |
South | 3.8 | 1.9 | 3.9 | 288 | | Central | 2.8 | 1.7 | 3.7 | 486 | | North | 3.0 | 1.8 | 3.2 | 159 | | East | 3.6 | 2.2 | 6.4 | 528 | | Education | | | | | | No educ./Pri. incomp. | 4.2 | 2.0 | 6.1 | 525 | | Pri. comp./Sec. incomp. | 3,1 | 1.9 | 6.1
3.6 | 1,300 | | Sec. comp./+ | 3.3 | 1.8 | 3.4 | 254 | | Total | 3.3 | 1.9 | 4.1 | 2,078 | ## 6.5 Termination of Exposure to Pregnancy Above age 30, the risk of pregnancy declines with age as increasing proportions of women become menopausal. Table 6.8 presents data on the proportion of women who are menopausal among non-pregnant, non-amenorrhoeic currently married women whose last menstrual period occurred six or more months preceding the survey. The percentage of women in menopause increases gradually with age, rising rapidly after age 45. At age 48-49, 43 percent of women are menopausal. | m . 1 | m | | | |-------------|-------------|------------|------------| | Table 6.X | erminat | ION OF A | VMACHTA TA | | Lanic O.O. | i Citiiiia, | IVII VI V | APOSULV IO | | | | | | | the rick of | nreamana | 1/ | | | the risk of | pregnanc | 1011 01 0. | xposure to | Menopause indicator among currently married women age 30-49, by age,. Turkey 1998 | Age | Menopause | | | | |-------|------------|--------|--|--| | | Percentage | Number | | | | 30-34 | 0.7 | 1,202 | | | | 35-39 | 2.7 | 1.081 | | | | 40-41 | 3.9 | 354 | | | | 42-43 | 11.2 | 364 | | | | 44-45 | 19.8 | 350 | | | | 46-47 | 29.3 | 269 | | | | 48-49 | 42.5 | 282 | | | | Total | 9.2 | 3,901 | | | Percentage of non-pregnant, nonamenorrhoeic currently married women whose last menstrual period occurred six or more months preceding the survey or who report that they are menopausal. | • | | | | | |---|--|--|--|--| #### CHAPTER 7 ## **FERTILITY PREFERENCES** # Turgay Ünalan and Elif Kurtuluş This chapter addresses the following questions which allow an assessment of the need for contraception. Does the respondent want more children? If so, how long would he/she prefer to wait before the next child? If he/she could start afresh, how many children in all would he/she want? To what extent do unwanted or mistimed pregnancies occur? What effect would the prevention of such pregnancies have on the fertility rates? #### 7.1 Desire for More Children Currently married women were asked to state their preferences on whether they want to have a(nother) child in the future, and if they so desired, the timing of the next birth. For pregnant women, the question on desire for more children was rephrased to refer to desire for another child after the one that they were expecting. In some cases, the answers of pregnant women with respect to preferred waiting time before the next birth may have included the remaining gestation period of the current pregnancy and, thus, may not be strictly comparable with the answers of non-pregnant women. Also, women who have been sterilised for contraceptive purposes were not asked about their desire for another child. However, for purposes of the fertility preference analysis, these women are classified as wanting no more children. Two-thirds of currently married women said that they do not want to have a birth in the future or were already sterilised for contraceptive purposes (Figure 7.1). Another 14 percent wanted another child only after waiting two years or more. Thus, overall, four out of every five currently married women can be regarded as in need of family planning either to avoid or to postpone childbearing. Among the remaining women, most want another birth soon (within two years). The proportion of currently married women who were undecided about having another child was only 3 percent while 5 percent were infecund. Table 7.1 shows the variation in fertility preferences of both currently married women and husbands with the number of living children.¹ The proportion of currently married women who do not want to have additional births increases sharply with the number of children, from 2 percent for women with no children to 75 percent for women with two living children. In parallel with this increase, the proportion of currently married women who want to have more children decreases sharply. Among women with one child, the majority wants either to delay having another birth (45 percent) or to have no more children (26 percent). Husbands' fertility preferences are very similar to those of currently married women except that more husbands than women want to postpone their first birth (36 percent versus 14 percent, respectively). | D | Number of living children | | | | | | |---------------------------------|---------------------------|----------|----------|-------------|-------------|-------------| | Desire for more children | 0 | 1 | 2 | 3 | 4+ | Tota | | (| CURREN | TLY MARR | IED WOME | EN | | | | Have another soon, ² | 69.7 | 18.0 | 3.2 | 1.8 | 1.9 | 10.6 | | Have another later | 13.6 | 45.4 | 9.0 | 3.5 | 0.8 | 13.6 | | Have another, undecided when | 4.7 | 2.6 | 1.6 | 0.2 | 1.1 | 1.7 | | Undecided | 1.1 | 5.3 | 4.0 | 1.3 | 0.6 | 2.8 | | Want no more | 2.2 | 25.9 | 74.5 | 81.3 | 80.6 | 62.1 | | Sterilised | 0.0 | 1.0 | 4.2 | 6.7 | 7.3 | 4.3 | | Declared infecund | 8.7 | 2.5 | 3.5 | 5.2 | 7.7 | 4.9 | | Missing | 0.0 | 0.1 | 0.0 | 0.0 | 1.0 | 0.1 | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 453 | 1,162 | 1,867 | 1,128 | 1,310 | 5,921 | | | | HUSBANI | os | | | | | Have another soon, ² | 47.6 | 19.5 | 3.0 | 3.9 | 2.4 | 10.3 | | Have another later ³ | 36.4 | 42.0 | 11.1 | 3.2 | 2.4 | 15.8 | | Have another, undecided when | 1.4 | 2.7 | 1.7 | 0.4 | 1.6 | 1.6 | | Undecided | 0.8 | 2.6 | 4.1 | 1.8 | 2.4 | 2.7 | | Wants no more | 7.2 | 30.3 | 74.3 | 81.9 | 79.8 | 62.3 | | Husband/Wife sterilised | 0.0 | 0.4 | 3.9 | 5.9 | 6.9 | 4.0 | | Husband/Wife declared infecund | 6.5 | 2.2 | 1.9 | 3.0 | 4.4 | 3.2 | | Missing | 0.2 | 0.1 | 0.0 | 0.0 | 0.1 | 0.1 | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 187 | 372 | 566 | 334 | 512 | 1,971 | ¹ For pregnant women, the current pregnancy is included in the total number of children. As Table 7.2 shows, the proportion wanting to limit childbearing (including those who are sterilised) increases rapidly with age. Among women age 20-24, one-third desired no more children and, among those age 25-29, 57 percent said they did not want another birth. The proportion wanting no more children peaks at nearly 90 percent among women age 35-39 before falling off as more women classify themselves as infecund. Only about one-fourth of husbands age under age 30 want to have no more children. However, this proportion increases to 60 percent among husbands age 30-34 and to more than 80 percent among those age 40 and older. The intention to have a child soon or to postpone declines quickly with increasing age to below 10 percent among husbands age 40 and over. Overall, for both women and husbands, education is negatively associated with the desire to stop childbearing. This is largely because those who are better educated are younger and have fewer children. Among those with two or more births, the percentage wanting no more children declines with increasing education. | | | · · · · · · · · · · · · · · · · · · · | P | ge of woma | an | | | | |---------------------------------|-------|---------------------------------------|-------|-------------|-------|-------------|-------|---------------| | Desire for more children | 15-19 | 20-24 | 25-29 | 30-34 | 35-39 | 40-44 | 45-49 | Total | | Have another soon, | 30.2 | 19.2 | 16.0 | 9.7 | 4.8 | 2.3 | 1.1 | 10.6 | | Have another later ² | 47.3 | 41.4 | 19.7 | 5.4 | 0.4 | 0.2 | 0.1 | 13.6 | | Have another, undecided when | 4.1 | 2.4 | 2.4 | 2.2 | 0.8 | 0.6 | 0.0 | 1.7 | | Undecided | 3.3 | 4.4 | 4.5 | 3.4 | 1.5 | 0.7 | 0.4 | 2.8 | | Want no more | 15.1 | 32.1 | 55.0 | 71.9 | 80.7 | 79.7 | 69.5 | 62.1 | | Sterilised | 0.0 | 0.3 | 1.8 | 5.9 | 7.1 | 7.0 | 5.9 | 4.3 | | Declared infecund | 0.0 | 0.3 | 0.4 | 1.4 | 4.6 | 9.5 | 23.0 | 4.9 | | Missing | 0.0 | 0.0 | 0.2 | 0.0 | 0.1 | 0.1 | 0.0 | 0.1 | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 262 | 924 | 1,196 | 1,090 | 1,014 | 789 | 645 | 5,921 | | D 1 0 | | · | A | ge of husba | nd | | | . | | Desire for more | | | | | | | | | | children | 15-24 | 25-29 | 30-34 | 35-39 | 40-44 | 45-49 | 50+ | Total | | Have another soon | 20.1 | 24.4 | 10.2 | 7.8 | 5.3 | 2.1 | 4.4 | 10.3 | | Have another later ² | 53.8 | 39.2 | 21.9 | 7.8 | 1.8 | 0.9 | 0.3 | 15.8 | | Have another, undecided when | 1.2 | 3.7 | 2.1 | 0.9 | 1.5 | 0.8 | 0.0 | 1.6 | | Undecided | 2.1 | 5.1 | 3.7 | 3.2 | 1.0 | 1.1 | 0.8 | 2.7 | | Want no more | 21.6 | 26.9 | 57.0 | 74.2 | 80.5 | 81.9 | 78.8 | 62.3 | | Husband/Wife sterilised | 1.2 | 0.2 | 3.2 | 5.2 | 6.8 | 6.9 | 3.3 | 4.0 | | Husband/Wife declared infecun | | 0.4 | 1.7 | 0.8 | 3.1 | 6.1 | 12.5 | 3.2 | | Missing | 0.0 | 0.0 | 0.2 | 0.2 | 0.0 | 0.1 | 0.0 | 0.1 | | Total | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 112 | 342 | 364 | 352 | 335 | 240 | 226 | 1,971 | Table 7.3 shows that the desire to stop childbearing does not vary greatly by type of place of residence or region. The largest difference with respect to residential characteristics is for women with two living children, in particular when the regional differences are considered. More women living in urban areas and in the West region desire to stop childbearing compared to those in rural areas and in the East region. As regards the background characteristics very similar trends are observed for husbands. The largest differences in the proportions of husbands who want to stop childbearing are observed for those with two children. More husbands living in the urban areas and in the West desire to stop childbearing compared to those living in rural areas and in the
South and Central. | D 1 1 | Number of living children | | | | | | | |------------------------------|---------------------------|----------|-------------|--------|------|-------------|--| | Background
characteristic | 0 | 1 | 2 | 3 | 4+ | Total | | | | CURREN | VTLY MAR | RIED WON | MEN | | | | | Residence | | | | | | | | | Urban | 2.2 | 28.2 | 81.0 | 88.5 | 87.7 | 65.8 | | | Rural | 2.1 | 20.1 | 73.3 | 87.2 | 88.2 | 67.5 | | | Region | | | | | | | | | West | 0.7 | 28.7 | 84.2 | 89.9 | 88.2 | 65.2 | | | South | 2.0 | 18.5 | 76.4 | 82.2 | 88.7 | 63.9 | | | Central | 5.5 | 27.5 | 78.9 | 93.1 | 91.0 | 69.7 | | | North | (1.3) | 24. I | 74.6 | 85.2 | 91.5 | 69.8 | | | East | 2.3 | 21.8 | 59.8 | 80.7 | 83.9 | 64.5 | | | Education | | | | | | | | | No educ./Pri. incomp. | 4.6 | 31.2 | 70.2 | 82.3 | 86.0 | 74.5 | | | Prim. comp./Sec. incomp. | 1.0 | 20.0 | 78.1 | 90.0 | 91.4 | 64.9 | | | Sec. comp./+ | 3.1 | 39.5 | 86.8 | (92.1) | * | 57.2 | | | Total | 2.2 | 26.0 | 78.7 | 88.0 | 87.9 | 66.3 | | | | | HUSBA | NDS | | | | | | Residence | | | | | | | | | Urban | 10.0 | 31.4 | 80.1 | 88.8 | 86.5 | 65.7 | | | Rural | 0.0 | 28.7 | 72.8 | 85.7 | 86.9 | 67.8 | | | Region | | | | | | | | | West | 10.8 | 31.9 | 84.3 | 90.1 | 86.5 | 64.4 | | | South | (5.3) | (27.4) | 68.4 | 80.2 | 90.0 | 65.7 | | | Central | (6.8) | 32.8 | 78.9 | 95.0 | 86.8 | 68.9 | | | North | ``* | * | (75.0) | (85.2) | 90.0 | 69.1 | | | East | (0.0) | * | (58.9) | (78.9) | 83.9 | 66.5 | | | Education | | | | | | | | | No educ./Pri. incomp. | * | * | * | (93.7) | 79.7 | 75.1 | | | Pri. comp./Sec. incomp. | 6.3 | 27.3 | 78.6 | 88.0 | 89.0 | 68.2 | | | Sec. comp./+ | 5.9 | 35.0 | 78.5 | 84.9 | 89.9 | 58.2 | | | Total | 7.2 | 30.7 | 78.3 | 87.8 | 86.7 | 66.3 | | # 7.2 Need for Family Planning Services Information on fertility preferences alone is not sufficient to assess the need for family planning services. Many women who do not want to have another child or who want to space the next birth are already using contraception or are not exposed to the risk of pregnancy because they are menopausal or infecund. In general, women who are currently married and who declare either that they do not want to have any more children (to limit their childbearing) or that they want to wait two or more years before having another child (to space their births), but are not currently using contraception, have an unmet need for family planning. The calculation of unmet need is further refined by excluding women who are currently amenorrhoeic and, therefore, not in need of family planning at present. Women with unmet need and those currently using contraception constitute the total demand for family planning. The data in Table 7.4 indicate that 10 percent of currently married women in Turkey are in need of a family planning method, either for spacing (4 percent) or for limiting (6 percent). An additional 64 percent of currently married women are using contraception, (14 percent to delay the next birth and 50 Table 7.4 Need for family planning services Percentage of currently married women with unmet need for family planning, met need for family planning, and the total demand for family planning services, by selected background characteristics, Turkey 1998 | | | net need fo | | fam | et need for
ily plannin
ently using | g, | Tota
fam | ıl demand
ily plannir | for
ng | Percentag
of
demand | e
Number | |---|---|---|--|---|---|--|---|---|--|--------------------------------------|---| | Background
characteristic | For spacing | For
limiting | Total | For spacing | For
limiting | Total | For spacing | For
limiting | Total | satis- | of
women | | Age
15-19
20-24
25-29
30-34
35-39
40-44
45-49
Residence | 16.6
10.9
4.6
2.0
0.3
0.1
0.3 | 3.4
5.1
5.9
7.5
6.2
7.1
7.0 | 20.0
16.0
10.5
9.6
6.6
7.2
7.3 | 30.3
33.9
24.4
11.3
2.6
1.2
0.0 | 3.2
19.0
42.6
63.0
73.7
68.8
41.4 | 33.6
52.9
67.0
74.3
76.3
70.0
41.4 | 51.1
47.3
30.4
13.4
3.0
1.3
0.3 | 6.6
25.2
49.4
71.8
80.5
76.1
48.5 | 57.7
72.5
79.8
85.3
83.5
77.4
48.8 | 77.9
86.8
88.8
92.2
90.7 | 262
924
1,196
1,090
1,014
789
645 | | Urban
Rural | 3.3
5.0 | 5.2
8.5 | 8.5
13.5 | 15.6
11.5 | 51.1
46.5 | 66.7
58.1 | 19.8
17.4 | 56.9
56.1 | 76.7
73.5 | | 3,978
1,943 | | Region West South Central North East | 2.3
4.1
3.2
3.0
8.9 | 3.4
5.9
5.9
5.4
14.9 | 5.7
10.0
9.2
8.4
23.8 | 17.2
13.2
14.2
12.1
9.1 | 53.4
47.1
54.1
54.9
32.9 | 70.5
60.3
68.3
67.0
42.0 | 20.4
18.3
18.3
16.0
18.8 | 57.1
53.9
60.7
61.3
49.3 | 77.4
72.2
79.0
77.3
68.1 | 86.1 | 2,261
851
1,426
474
909 | | Education No educ./Pri. incomp. Pri. omp./Sec. incomp. Sec. comp./+ | 3.8
3.9
3.7 | 11.9
4.8
2.3 | 15.7
8.7
6.1 | 4.0
16.2
25.5 | 46.4
51.0
49.8 | 50.4
67.1
75.3 | 8.1
21.1
30.5 | 58.9
56.6
52.5 | 67.0
77.7
82.9 | 88.8 | 1,546
3,570
804 | | Total | 3.8 | 6.3 | 10.1 | 14.3 | 49.6 | 63.9 | 19.0 | 56.6 | 75.6 | 86.6 | 5,921 | Unmet need for spacing includes pregnant women whose pregnancy was mistimed, amenorroheic women whose last birth was mistimed, and women who are neither pregnant nor amenorrhoeic and who are not using any method of family planning but say they want to wait two or more years for their next birth. Also included in unmet need for spacing are women who are unsure whether they want another child or who want another child but are unsure when to have the birth. Unmet need for limiting refers to pregnant women whose pregnancy was unwanted, amenorrhoeic women whose last child was unwanted, and women who are neither pregnant nor amenorrhoeic and who are not using any method of family planning but want no more children. Excluded from the unmet need category are menopausal or infecund women. Using for spacing is defined as women who are using some method of family planning and say they want to have another child or are undecided whether to have another. Using for *limiting* is defined as women who are using and who want no more children. Note that the specific methods used are not taken into account here. ³ Total demand for family planning includes pregnant or amenorrhoeic women who became pregnant while using a method (method failure. percent to stop childbearing). Another 2 percent of women had become pregnant while using a method and, thus, are considered to be in a need of a better method (not shown separately in table). Thus, the total demand for family planning among currently married women in Turkey is 76 percent, 19 percent for spacing purposes and 57 percent for limiting purposes. As was in the TDHS-93, 87 percent of the total demand has been satisfied. The overall unmet need for family planning declines with increasing age. Unmet need for spacing purposes is higher among the younger women, while unmet need for limiting childbearing is higher among the older women. The level of unmet need is also more pronounced among rural women, among women in the East, and among uneducated women. The percentage of the total demand that is satisfied is higher for urban women, women living in the West, and for educated women. ## 7.3 Ideal and Actual Number of Children The tables examined so far in this chapter take into account the number of sons and daughters that women and husbands already have. In order to ascertain what the respondents consider to be the ideal number of children (i.e., their desired family size), TDHS respondents were asked "If you could go back to the time you did not have any children and could choose exactly the number of children to have in your whole life, how many would that be?" Table 7.5 presents the ideal number of children according to the number of living children. A strong desire for a two-child family is evident. Fifty-seven percent of women and 52 percent of husbands consider two children to be the ideal family size. Three-child families are preferred by 19 percent of women and 22 percent of husbands. The mean ideal number of children is 2.5 among currently married women and 2.7 among husbands. (The comparable figure from the TDHS–93 was 2.4 for currently married women.) The mean ideal number of children increases with the number of living children for both women and husbands (from 2.2 to 3.0 among currently married women and from 2.4 to 3.6 among husbands). The reason is twofold. First, to the extent that women or husbands implement their preferences, those who want larger families tend to achieve larger families. Second, women or husbands may adjust upwards their ideal family size, as the actual number of children increases (i.e., as a result of rationalisation). Table 7.5 Ideal and actual number of children Percent distribution of currently married women and husbands by ideal number of children and mean ideal number of children for all women and currently married women and men, according to number of living children, Turkey 1998 | Ideal number | | Numbe | r of living c | hildren | | | |--------------------------------|-------|--------|---------------|---------|--------------|-------------| | of
children | 0 | 1 | 2 | 3 | 4+ | Total | | | | WOME | N | | | | |) | 0.0 | 0.0 | 0.4 | 0.1 | 0.8 | 0.3 | | 1 | 11.4 | 10.8 | 5.2 | 7.1 | 2.6 | 6.6 | | 2
3
4
5 | 60.7 | 66.5 | 67.9 | 46.2 | 41.0 | 57.0 | | 3 | 16.9 | 16.8 | 16.2 | 29.2 | 16.8 | 19.0 | | 1 | 5.6 | 3.2 | 6.6 | 12.2 | 22.8 | 10.5 | | | 0.5 | 0.7 | 0.9 | 1.0 | 3.7 | 1.5 | | 5+ | 0.5 | 0.3 | 0.5 | 0.8 | 4.4 | 1.4 | | Non-numeric response | 4.3 | 1.9 | 2.3 | 3.3 | 7.8 | 3.8 | | Total . | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number of women | 453 | 1,162 | 1,867 | 1,128 | 1,310 | 5,921 | | 4.11 | | | | | | | | All women
Mean ideal number | 2.1 | 2.2 | 2.2 | 2.6 | 3.0 | 2.4 | | Number of women | 2,716 | 2.2 | 2.3 | | | | | Number of women | 2,710 | 1,195 | 1,901 | 1,132 | 1,271 | 8,215 | | Currently married women | | | | | | | | Mean ideal number | 2.2 | 2.2 | 2.3 | 2.6 | 3.0 | 2.5 | | Number of women | 434 | 1,140 | 1,824 | 1,091 | 1,208 | 5,696 | | | | HUSBAN | DS | | | | |) | 0.0 | 1.2 | 0.8 | 0.4 | 1.0 | 0.8 | | · | 7.5 | 12.3 | 5.3 | 6.2 | 2.6 | 6.3 | | 2 | 54.3 | 60.8 | 66.6 | 40.7 | 34.3 | 51.6 | | 3 | 24.1 | 19.0 | 15.7 | 37.2 | 19.7 | 21.8 | | 2
3
4
5 | 5.9 | 3.3 | 6.6 | 8.1 | 18.8 | 9.3 | | | 1.9 | 0.4 | 1.6 | 0.6 | 3.2 | 1.6 | | 6 + | 0.4 | 1.1 | 1.3 | 2.9 | 9.9 | 3.7 | | Non-numeric response | 5.9 | 2.1 | 2.0 | 3.9 | 10.6 | 4.9 | | Total . | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number of husbands | 187 | 372 | 566 | 334 | 512 | 1,971 | | Mean ideal number | 2.4 | 2.2 | 2.4 | 2.7 | 3.6 | 2.7 | | Number of husbands | 176 | 365 | 555 | 321 | 458 | 1,874 | Note: The means exclude women/husbands who gave non-numeric responses includes current pregnancy. Table 7.6 presents the mean ideal number of children for currently married women and husbands by age and selected background characteristics. Mean ideal family size increases with age; from 2.3 children among women age 15-19 to 2.7 children among women age 45-49 and from 2.6 children among husbands age 15-19 to 3.3 among husbands age 50 or over. The mean ideal number of children is higher among women and husbands living in rural areas, in the East, and among less educated women and husbands. Husbands tend to have a somewhat higher ideal family size than women regardless of the background characteristic examined. | | Age of woman | | | | | | | | |------------------------------|--------------|---------------------------------------|---|-------------|-------------|-------------|----------------|-------| | Background
characteristic | 15-19 | 20-24 | 25-29 | 30-34 | 35-39 | 40-44 | 45-49 | Total | | Residence | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | ., | | Urban | 2.3 | 2.3 | 2.3 | 2.4 | 2.5 | 2.6 | 2.5 | 2.4 | | Rural | 2.3 | 2.6 | 2.5 | 2.5 | 2.6 | 2.8 | 2.8 | 2.6 | | Region | | | | | | | | | | West | 2.1 | 2.1 | 2.2 | 2.3 | 2.4 | 2.3 | 2.3 | 2.3 | | South | 2.6 | 2.5 | 2.4 | 2.6 | 2.6 | 2.8 | 3.0 | 2.6 | | Central | 2.1 | 2.3 | 2.2 | 2.4 | 2.4 | 2.6 | 2.7 | 2.4 | | North | 2.2 | 2.2 | 2.2 | 2.4 | 2.3 | 2.5 | 2.8 | 2.4 | | East | 2.5 | 2.8 | 3.0 | 3.1 | 3.1 | 3.8 | 3.4 | 3.1 | | Education | | | | | | | | | | No educ./Pri. incomp. | 2.6 | 2.8 | 3.1 | 2.9 | 2.8 | 3.0 | 3.0 | 2.9 | | Pri. comp./Sec. incomp. | | 2.3 | 2.3 | 2.4 | 2.5 | 2.4 | 2.4 | 2.4 | | Sec. comp./+ | 2.4 | 2.1 | 2.0 | 2.2 | 2.2 | 2.2 | 1.9 | 2.1 | | Total women | 2.3 | 2.4 | 2.4 | 2.5 | 2.5 | 2.6 | 2.7 | 2.5 | | | | | Ag | e of husbar | ıd | | - | | | | 15-24 | 25-29 | 30-34 | 35-39 | 40-44 | 45-49 | 50+ | Total | | Residence | | · · · · · · · · · · · · · · · · · · · | | | | | | | | Urban | 2.6 | 2.4 | 2.6 | 2.6 | 2.9 | 2.6 | 3.1 | 2.7 | | Rural | (2.6) | 2.6 | 2.7 | 2.6 | 2.7 | 2.8 | 3.6 | 2.8 | | Region | | | | | | | | | | West | (2.4) | 2.3 | 2.4 | 2.3 | 2.3 | 2.2 | 2.6 | 2.3 | | South | * | 2.8 | 3.1 | 3.4 | 2.6 | 2.5 | 3.8 | 3.0 | | Central | (2.6) | 2.4 | 2.5 | 2.3 | 2.5 | 2.7 | 2.3 | 2.5 | | North | * | 2.8 | 2.5 | 2.9 | 2.9 | 2.6 | 2.4 | 2.7 | | East | (3.2) | 3.0 | 3.6 | 3.4 | 5.2 | 4.4 | 4.6 | 4.0 | | Education | | | | | | | | | | No educ./Pri. incomp. | * | * | * | (3.3) | (5.2) | (4.4) | 4.0 | 4.1 | | Pri. comp./Sec. incomp. | | 2.6 | 2.6 | 2.7 | 2.7 | 2.4 | 3.0 | 2.6 | | Sec. comp./+ | 2.4 | 2.2 | 2.6 | 2.4 | 2.4 | 2.4 | 2.6 | 2.4 | | • | | | 2.6 | 2.6 | 2.8 | 2.6 | 3.3 | 2.7 | # 7.4 Fertility Planning Women were asked a series of questions for each child born in the preceding five years and any current pregnancy to determine whether the particular pregnancy was planned (wanted then), unplanned (wanted later), or not wanted at all (wanted no more). These questions form a potentially powerful indicator of the degree to which couples successfully control childbearing. However, the questions are extremely demanding. The respondent is required to recall accurately her wishes at one or more points in the last five years and to report them honestly. The danger of rationalisation is present; an unwanted conception may well become a cherished child. Therefore, the values presented here are likely to be underestimates of unwanted fertility. Table 7.7 is a birth-based rather than a woman-based table and provides perhaps the single most useful indicator of the degree of successful reproductive control exercised by couples in the recent past. Overall, 69 percent of births in the past five years were wanted at the time they were conceived, whereas 11 percent were wanted later and 19 percent were not wanted at all. The proportion of births that are reported as not wanted increases with birth order and mother's age at birth. Nearly half of the women who have four or more children or are 35 years or older reported that their last child was not wanted. The proportion of mistimed births is highest among women with two children and those under age 19. | Birth order | | Planning sta | atus of birth | <u> </u> | | Number | |------------------------------|----------------|-----------------|---------------|----------|-------|--------------| | and mother's
age at birth | Wanted
then | Wanted
later | Not
wanted | Missing | Total | of
births | | Birth order | | | | | | | | 1 | 87.0 | 10.0 | 2.1 | 0.9 | 100.0 | 1,343 | | 2 3 | 70.8 | 19.1 | 9.3 | 0.9 | 100.0 | 1,093 | | | 60.5 | 10.2 | 29.0 | 0.3 | 100.0 | 591 | | 4+ | 45.7 | 4.1 | 49.6 | 0.7 | 100.0 | 863 | | Age at birth | | | | | | | | <19 | 74.8 | 18.8 | 6.1 | 0.3 | 100.0 | 554 | | 20-24 | 74.7 | 14.3 | 10.3 | 0.8 | 100.0 | 1,421 | | 25-29 | 68.9 | 9.6 | 20.6 | 0.9 | 100.0 | 1,042 | | 30-34 | 61.3 | 4.9 | 32.8 | 1.1 | 100.0 | 590 | | 35-39 | 49.9 | 0.5 | 49.3 | 0.3 | 100.0 | 220 | | 40-44 | 47.7 | 1.1 | 51.2 | 0.0 | 100.0 | 61 | | 45-49 | * | * | * | * | 100.0 | 3 | | Total | 69.2 | 11.2 | 18.8 | 0.7 | 100.0 | 3,891 | Another way of measuring the extent of unwanted fertility is to estimate what the fertility rate would be if all unwanted births were avoided. This rate, known as the wanted fertility rate, is calculated in a similar manner as the total fertility rates presented in Chapter 3. The Lightbourne method of calculating a "wanted" birth is used for Table 7.8. Under the Lightbourne method, a birth is considered wanted if the number of living children at the time of conception was less than the current ideal number of children, as reported by the respondent. Births classified as unwanted according to above definition are omitted from the numerator and the remainder is cumulated to form a wanted total fertility rate which is analogous to the conventional total fertility rate. This rate represents the level of fertility that theoretically would result if all unwanted births were prevented. Comparison of actual rates with wanted rates indicates the potential demographic impact of the elimination of unwanted births. Table 7.8 presents the total wanted fertility rate and the total fertility rate by selected background characteristics. The total wanted fertility rate is 1.9 births per women compared to the total fertility rate of 2.6 (1.8 and 2.7 in 1993 TDHS, respectively). The differences between the wanted and the actual fertility rates are greatest for women living in rural areas, in the East, and among women who have no or less than a primary education. #### Table 7.8 Wanted fertility rates Total wanted fertility rates and total fertility rates for the three years preceding the survey, by selected background characteristics, Turkey 1998 | Background characteristic | Total wanted fertility | Total
fertility
rate | |---------------------------|------------------------|----------------------------| | Characteristic | rate | rate | | Residence | | | | Urban | 1.9 | 2.4 | | Rural | 2.1 | 3.1 | | Region | | | | West | 1.7 | 2.0 | | South | 1.9 | 2.6 | | Central | 2.0 | 2.6 | | North | 1.9 | 2.7 | | East | 2.7 | 4.2 | | Education | | | | No educ,/Pri. incomp. | 2.4 | 3.9 | | Pri. comp./Sec. incomp. | 2.0 | 2.6 | | Sec. comp./+ | 1.5 | 1.6 | | Total | 1.9 | 2.6 | Note: The total fertility rates are the same as those presented in Table 3.2. ## **CHAPTER 8** # INFANT AND CHILD MORTALITY # Attila Hanc10ğlu The level of early childhood mortality is an important indicator of the level of development of a society, particularly of the prevailing health conditions. Thus, infant mortality rates and under-five mortality rates are used to assess the level of development, commonly as part of composite indexes. The use of these rates is not limited to such assessments; they are also important in making informed decisions about health and population policies and programs. They can be used to identify population groups facing higher mortality risks, who should be priority targets in efforts to increase child survival. They also are used in making population projections. This section focuses on the findings of the TDHS-98 with respect to mortality during infancy and early childhood. In the absence of
alternative estimates of such rates from other sources, (e.g. a vital registration system), sample surveys in Turkey serve as the main data source for obtaining direct estimates of infant and child mortality. Hence, the results of the TDHS-98 are critical for the reassessment of policies and strategies for the improvement of survival chances of children in Turkey. # 8.1 Definitions of Infant and Child Mortality All ever-married female respondents in the TDHS-98 were asked to provide a complete birth history, including the sex, birth date, survival status, and current age or age at death for each of their live births. The data were used to calculate five measures of infant and child mortality, namely: - Neonatal mortality, the probability of dying in the first month of life - Post-neonatal mortality, the probability of dying after the first month of life but before the first birthday - Infant mortality (190), the probability of dying in the first year of life - Child mortality (4q1), the probability of dying between the first and fifth birthday - Under-five mortality (5q0), the probability of dying before the fifth birthday. ## 8.2 Assessment of Data Quality Like all other demographic or health indicators from the TDHS-98, infant and child mortality rates are subject to both sampling and non-sampling errors. While the measurement of sampling errors is relatively easy, non-sampling errors are difficult to detect and correct for. Non-sampling errors cover a wide range of errors, involving under-reporting of births and deaths, errors by the interviewers in recording responses, and so forth. International research has shown that infant and child mortality estimates from sample surveys are particularly susceptible to such errors. The first step in the consideration of the TDHS mortality data is to look for evidence of non-sampling errors in order to assess whether information collected in the TDHS-98 on infant and child mortality are of acceptable quality. One of the most powerful interviewing tools for collecting information on births and deaths is the birth history. However, birth histories are subject to respondent recall errors, and these errors may result in biased rates and trends over time. Therefore, a preliminary assessment of the quality of birth history data is made in this section with respect to completeness and accuracy of date reporting, heaping of age at death, and sex-selective omission of births. A commonly encountered problem in birth history data is unreported birth dates and ages at death. The TDHS-98 interviewers were required to obtain full information on birth dates (i.e., month and year of birth) for births in the 5 years immediately preceding the survey. Table D.4 shows that complete information on birth dates were indeed collected for almost all births in this period. There is somewhat greater deterioration in the completeness of birth date information the further back one goes from the survey date. Overall, the percentage of live births in the 15 years preceding the survey for which information on month of birth was missing is 9 percent; this figure is relatively high, especially when compared to the results of the 1993 TDHS (2 percent). Both month and year of birth were missing for less than one percent of all live births in the 15-year period before the TDHS. Unreported ages at death also were not common in the TDHS data; less than one percent of deaths recorded in the birth histories lacked an age at death. Thus, with respect to the completeness of the information collected on dates of birth and ages at death, the TDHS appears to be of good quality. A further assessment of the data suggests there is some evidence of heaping. In particular, Table D.4 shows that there is a deficit of births in the TDHS in the calendar year 1993 and an excess of births in calendar year 1992. This pattern is one found in the 1993 TDHS, as well as DHS surveys in other countries. It is thought to result, at least partly, from the transference of births by interviewers out of the period for which health and calendar data were collected (January 1993 through the date of the survey) in order to reduce their workload. A problem common to most retrospective surveys is heaping of age at death on "convenient" digits, for example, 6, 12, and 18 months. This phenomenon may lead to the calculation of biased rates, especially if, as a net result, deaths are shifted from one age segment to another. In this regard, one critical shift would be to record infant deaths as child deaths, by respondents heaping the age at death on 12 months, or by interviewers recording ages of death as "1 year". Heaping of age at death at 12 months in the TDHS-98 was minimal, especially in the last 5-year period (see Table D.6). A simulation model was applied to the data to see if the heaping of age at death on 12 months that was evident would bias estimates of infant mortality. The results indicated that any bias in the infant mortality rate from heaping would be less than 5 percent. The rates presented here are therefore unadjusted; that is, all deaths reported at 12 months or "1 year" are assigned to the post-infant age period. Similar results were obtained in the 1993 TDHS; however, the amount of heaping on 12 months (indicating a possible shift of age at death from infancy to childhood) was slightly lower in the 1993 survey. Another check that can be performed to assess the reliability of birth history data is to calculate sex ratios at birth for all live births. These ratios are expected to fluctuate around 105 male births per 100 female births. Table D.4 shows that the overall sex ratio for all births in the birth history is 105.6, which is in line with expectations. However, the sex ratio of live births during the 5-year period before the TDHS-98 is somewhat higher than expected (108.4), and those for the prior two five-year periods also are in excess of 105. While higher than expected, nevertheless, the ratios for these periods are within acceptable limits for sample surveys and are not likely to bias mortality rates considerably. # 8.3 Levels and Trends in Infant and Child Mortality The first panel of Table 8.1 presents infant and child mortality rates for periods 0-4, 5-9, and 10-14 years preceding the 1998 TDHS. These periods refer approximately to calendar periods of 1993-1998, 1988-1993, and 1983-1988, respectively. The estimated infant mortality rate for the most recent period (0-4 years preceding the survey) is 43 per 1,000 live births. Sixty percent of infant deaths occurred during the neonatal period (i.e.: during the first four weeks of life). Child mortality is found to be approximately 10 per 1,000. The results also show that the probability of dying before the fifth birthday is around 52 per 1,000. | Years
preceding
survey | Approximate
reference
period | Neonatal
mortality
(NN) | Postneonatal
mortality
(PNN) | Infant
mortality
(1 q 0) | Child
mortality
(491) | Under-five
mortality
(sqo) | | | | | |------------------------------|------------------------------------|-------------------------------|---------------------------------------|---------------------------------------|-----------------------------|----------------------------------|--|--|--|--| | 1998 TDHS | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | 0-4 | 1993-1998 | 25.8 | 16.9 | 42.7 | 9.8 | 52.1 | | | | | | 5-9 | 1988-1993 | 30.1 | 23.9 | 54.0 | 14.0 | 67.2 | | | | | | 10-14 | 1983-1988 | 32.4 | 37.2 | 69.7 | 17.0 | 85.5 | | | | | | 1993 TDHS | | | | | | | | | | | | 0-4 | 1988-1993 | 29.2 | 23.4 | 52.6 | 8.8 | 60.9 | | | | | | 5-9 | 1983-1988 | 44.6 | 36.9 | 81.5 | 16.8 | 96.9 | | | | | The TDHS-98 confirms a major finding of the 1993 TDHS that most of the deaths before the first birthday in Turkey now occur before the first month. In other words, accompanying the general improvements of mortality, a pattern has evolved in which neonatal mortality rates have begun to exceed post-neonatal mortality rates. An examination of the variation in mortality rates by age segments also reveals that a large proportion of under-five deaths occurs before the first birthday (82 percent). This finding is also consistent with previous information on the pattern of under-five mortality in Turkey, including the results of the 1993 TDHS. It is also characteristic of other countries in which child mortality levels have declined sharply. The figures in Table 8.1 confirm the relatively fast pace of decline in infant and child mortality rates in Turkey. For the two most recent periods, major declines in post-neonatal mortality (29 percent) and child mortality (30 percent) have taken place. The rate of decline for the neonatal mortality rate has been somewhat slower (14 percent). The infant mortality rate has declined by 21 percent. Table 8.1 also presents comparable mortality estimates from the 1993 TDHS. Such comparisons are useful for further assessing the quality of data, as well as confirming the observed trends. Since the two surveys are exactly five years apart, rates can be calculated for almost exactly the same periods from the two surveys, as indicated in the table. Comparing the estimates of the two surveys for the 1988-93 period, the consistency is impressive; neonatal, post-neonatal and infant mortality rates differ by only less than 1.5 per thousand, while child mortality and under-five mortality estimates differ by 5-6 per thousand. Such differences are negligible in the context of comparisons based on sample survey data, and are statistically not significant. Comparing the estimates from the two surveys for the 1983-88 period, however, there are more evident differences, not only in terms of the overall levels, but also in the indicated underlying age patterns. For this period, the 1993 TDHS found higher neonatal mortality than post-neonatal mortality, while, in the TDHS-98, the opposite pattern was
observed. The results of an independent data source, the 1988 TPHS, are closer to those of the 1993 TDHS (shown in Figure 8.1). Given the truncated nature of the results of the TDHS-98 for this period, these results are not surprising and they suggest the need for caution in using the mortality data from TDHS 98 for the period 10-14 years preceding the survey. # 8.4 Differentials in Infant and Child Mortality Table 8.2 presents the mortality rates by urban-rural residence, region, level of mother's education, and use of medical maternity care (antenatal care and delivery care) for the five-year period preceding the survey. The figures should be interpreted with caution, since they are based on a small number of observations and are, therefore, statistically unstable. The infant mortality rate in the rural areas is about 56 percent higher than in urban areas (55 and 35 per 1,000, respectively). While neonatal rates for urban and rural areas are quite close, rural post-neonatal and child mortality rates are 2.2 and 1.8 times higher than urban rates, respectively. In both rural and urban areas, neonatal mortality rates are higher than post-neonatal mortality rates. Infant and under-five mortality rates are lower than the national average in the West and South regions, close to the national average in the Central and North regions, and more than 40 percent higher than the national average in the less-developed East region. Post-neonatal mortality is lowest in the West and highest in the East. In all regions, neonatal mortality is either higher than or very close to post-neonatal mortality. The relationship between survival chances of children and the level of education of their mothers is well known. The 1998 TDHS results confirm this relationship. For all measures of mortality, probabilities of dying are lower for children of mothers with higher educational levels. For children whose mothers have less than primary education completed, the under-5 mortality rate is 73 per thousand, 67 percent higher than children whose mothers are at least primary school graduates. Differences of similar magnitudes are also observed in other measures. The mortality advantage in favour of children of more educated mothers especially after the first month of life, once again exhibits the importance of the impact education has on child care. Table 8.2 Neonatal, post-neonatal, infant, child, and under-five mortality by socioeconomic characteristics Neonatal, post-neonatal, infant, child, and under-five mortality for the five-year period preceding the survey, by socioeconomic characteristics, Turkey 1998 | Socioeconomic characteristic | Neonatal
mortality
(NN) | Post-
neonatal
mortality
(PNN) | Infant
mortality
(1 Q 0) | Child
mortality
(4Q1) | Under-five
mortality
(5 Q 0) | |------------------------------|-------------------------------|---|---------------------------------------|-----------------------------|---| | Residence | | | | | ***** | | Urban | 23.5 | 11.7 | 35.2 | 7.5 | 42.4 | | Rural | 29.6 | 25.4 | 55.0 | 13.7 | 68.0 | | Region | | | | | | | West | 25.3 | 7.5 | 32.8 | 5.6 | 38.3 | | South | 16.8 | 15.9 | 32.7 | 10.7 | 43.0 | | Central | 26.8 | 14.5 | 41.3 | 8.7 | 49.6 | | North | 19.7 | 22.4 | 42.0 | 8.9 | 50.5 | | East | 32.6 | 28.9 | 61.5 | 15.4 | 75.9 | | Education | | | | | | | No educ./Pri. incomp. | 34.9 | 25.5 | 60.5 | 13.7 | 73.4 | | Pri. comp./+ | 22.4 | 13.6 | 36.1 | 8.1 | 43.9 | | Medical maternity care | | | | | | | Received no ANČ or DS | 37.3 | 57.9 | 95.2 | - | - | | Received either ANC or DS | 26.2 | 23.9 | 50.2 | - | - | | Received both ANC and DS | 23.2 | 5.4 | 28.6 | • | • | | Total | 25.8 | 16.9 | 42.7 | 9.8 | 52.1 | Medical maternity care is also an important factor in the reduction of mortality rates. Infant and child mortality appears to be especially low if the mother has both received antenatal care and delivery care from trained health professionals. In cases when neither care has been provided, infant mortality is as high as 95 per thousand. When either antenatal care or delivery care is obtained, mortality rates decline considerably. Obtaining medical care appears to be especially significant in the improvement of survival chances after the first month of life. Lack of medical care does not seem to significantly elevate mortality risks during the first month of life; however, selection factors are clearly operating in this case (women with problematic pregnancies receiving medical care) and the differentials should be interpreted with caution. Shown in Table 8.3 are differentials in infant and child mortality by various biodemographic characteristics. In order to base the calculations on sufficient numbers of deaths and exposure, the rates are calculated for the 10-year period before the survey. The influence of various biodemographic characteristics on survival chances of infants is well documented, and the TDHS-98 results confirm most of the expected relationships. Male mortality rates are higher than those for females during the neonatal period, but higher for females after the neonatal period through age 5. This finding is consistent with the findings of the 1993 TDHS, as well as previous studies on the sex differentials of infant and child mortality in Turkey (Ministry of Health et al, 1994). Table 8.3 also shows that children of teenage mothers, high-birth-order children, and children born following a short birth interval are at greater risk of dying than those in other subgroups. The differentials are especially pronounced in the case of short birth intervals. Table 8.3 Neonatal, post-neonatal, infant, child, and under-five mortality by biodemographic characteristics Neonatal, post-neonatal, infant, child, and under-five mortality for the ten-year period preceding the survey, by selected biodemographic characteristics, Turkey 1998 | Biodemographic characteristic | Neonatal
mortality
(NN) | Post-
neonatal
mortality
(PNN) | Infant
mortality
(1 q 0) | Child
mortality
(4Q1) | Under-five
mortality
(5Q0) | |-------------------------------|-------------------------------|---|---------------------------------------|-----------------------------|----------------------------------| | Sex of child | | | | | | | Male | 32.0 | 19.1 | 51.0 | 10.4 | 60.9 | | Female | 23.6 | 21.9 | 45.5 | 13.4 | 58.3 | | Age of mother at birth | | | | | | | Less than 20 | 28.3 | 25.3 | 53.5 | 14.6 | 67.4 | | 20-29 | 28.7 | 18.3 | 47.0 | 11.1 | 57.6 | | 30-39 | 21.9 | 22.8 | 44.6 | 12.0 | 56.1 | | 40-49 | 85.8 | 25.5 | 111.4 | 9.7 | 120.0 | | Birth order | | | | | | | 1 | 27.9 | 11.1 | 39.1 | 8.2 | 46.9 | | 2-3 | 26.9 | 18.9 | 45.8 | 8.7 | 54,1 | | 4-6 | 35.1 | 34.6 | 69.7 | 18.7 | 87.0 | | 7+ | 18.2 | 36.0 | 54.3 | 26.4 | 79.2 | | Previous birth interval | | | | | | | < 2 years | 43.8 | 47.5 | 91.3 | 24.1 | 113.2 | | 2-3 years | 14.8 | 19.2 | 34.1 | 12.7 | 46.3 | | 4 years or more | 26.0 | 7.2 | 33.1 | 2.9 | 35.9 | | Size at birth ¹ | | | | | | | Small or very small | 37.4 | 24.8 | 62.2 | • - | - | | Average or larger | 17.4 | 12.2 | 29.6 | _ | - | Children's weight at birth is closely associated with their chances of survival, especially during the neonatal period. Children reported by mothers as "small or very small" at birth were at more than twice the risk of dying compared with children whose birth weight was reported as being "average or larger than average." ## 8.5 High-risk Fertility Behaviour As the findings in the previous section indicate, a strong relationship exists between a mother's pattern of fertility behavior and her children's survival chances. Infants and young children born to very young mothers or to older mothers, born after a short birth interval, or born after their mothers have already had many children face higher mortality risks. In the following analysis, mothers are classified as "too young" if they were less than 18 years old at the time of the birth, and "too old" if they were 34 or older at the time of the birth. A "short birth interval" is defined as less than 24 months, and a "high birth order" as one occurring after three or more previous births. Additionally, deaths may be more likely among first order births than higher order births, but such births are not avoidable. For this reason, first births are included in Table 8.4 to show elevated risks associated with them, but excluded from the high-risk categories. Column 1 in Table 8.4 shows the percentage of children born in the five years preceding the survey who were in specific risk categories. Risk ratios are also presented for each of the risk categories (see column 2, Table 8.4). Here, a risk ratio here is defined as the ratio of the proportion dead among children in a risk category, to the proportion dead among children *not in any high-risk category*. The latter group includes children whose mothers were age 18-34 at delivery, who were born after an interval of 24 or more months after the previous birth, and who are parity of 2 or 3. Table 8.4 High-risk fertility behaviour Percent distribution of children born in the five years preceding the survey by category of elevated risk of dying, and the percent distribution of currently married women at risk of conceiving a child with an elevated risk of dying, by category of increased risk, Turkey 1998 | | | n 5 years
the survey | Percentage of currently | | |--|---------------------------------|--------------------------------------|----------------------------------|--| | Risk category | Percentage of births Risk
ratio | | married
women | | | Not in any high-risk category | 29.9 | 1.00 | 27.1 ^b | | | Unavoidable risk category
(First births) | 29.9 | 1.14 | 8.2 | | | Single high-risk category Mother's age <18 Mother's age >34 Birth interval <24 months Birth order >3 | 4.4
1.9
10.9
12.4 | (1.77)
(0.28)
2.15
1.35 | 0.6
13.6
9.3
9.4 | | | Subtotal | 29.6 | 1.64 | 33.0 | | | Multiple high-risk category c Age <18 & birth interval <24 months Age >34 & birth interval <24 months Age >34 & birth order >3 Age >34 & birth interval <24 months & birth order >3 Birth interval <24 months & birth order >3 Birth interval <24 months | 0.5
0.2
4.5
0.7
4.7 | 1.93
4.42
1.31
4.51
4.21 | 0.2
0.3
26.1
1.2
3.9 | | | Subtotal | 10.6 | 2.91 | 31.8 | | | In any high-risk category | 40.2 | 1.97 | 64.7 | | | Total
Number of births | 100.0
3,459 | - | 100.0
5.921 | | Note: Risk ratio is the ratio of the proportion dead of births in a specific high-risk category to the proportion dead of births not in any high-risk category. Forty percent of children born in the five years preceding the survey were at elevated risk of dying at the time of their birth. First births are not included in this figure. Among all children, 30 percent had an increased risk due to a single risk category, and 11 percent had an increased risk due to multiple factors. It is evident from the table that high birth order and short birth intervals are major factors contributing to elevated risks of mortality. More than a fifth of children born in the last five years were of high birth orders, while 17 percent were born after a short interval. Children whose mothers were in a single high-risk category faced mortality risks 64 percent more than those who mothers were in none of the risk categories. For those in a multiple high-risk category, relative mortality risks were up to 2.9 times the risks faced by children not in any risk category (Column 2, Table 8.4). The table shows that children born after a short birth interval faced more than twice the risk of dying compared to those in the no-risk category. Women were assigned to risk categories according to the status they would have at the birth of a child, if the child were conceived at the time of the survey: age less than 17 years and 3 months, age older than 34 years and 2 months, latest birth less than 15 months ago, and latest birth of order 3 or higher. ⁽⁾ Figures in parentheses are risk ratios based on less than 22 observations. Includes sterilised women c Includes the combined categories Age < 18 and birth order > 3. The final column of Table 8.4 includes the distribution of currently married women according to category of increased risk they would have been in if they had conceived at the time of the survey. A woman's current age, time elapsed since last birth, and parity are used to determine into which category her next birth would have fallen if she had conceived at the time of the survey. For example, if a woman age 37 who had five children and had had her last birth three years before the survey were to have become pregnant, she would have fallen into the multiple risk category of being too old (35 or older) and at too high a parity (4 or more children). Women who have been sterilised are categorised as not being in a high-risk category. Sixty-five percent of women who were married at the time of the TDHS-98 were found to be at risk of conceiving a child with an increased risk of dying. Only 27 percent of women fell into none of the risk categories. Thirty-two percent of women fell into a multiple risk category. As indicated in the second column of the table, if a woman in this category were to conceive, the survival chances of a child would be considerably lower than those of births to women not in the risk categories. The largest group of women fell into the multiple risk category where the child to be born would have had, at the time of birth, a mother who was older than 34 and who already had at least three births. ## **CHAPTER 9** ## MATERNAL AND CHILD HEALTH # Banu Akadlı Ergöçmen This chapter presents findings concerning maternal and child health in Turkey. Information is presented on maternal care during pregnancy and delivery, vaccinations of children, and diarrhoea and its treatment. Data were obtained for all live births that occurred in the five years preceding the survey. # 9.1 Antenatal Care and Delivery Assistance Aspects of antenatal care (ANC) that are examined include the type of provider, the number of visits made, the stage of pregnancy at the time of the first visit, and the number of the tetanus toxoid (TT) doses received. Similarly, the delivery services are described according to the person assisting and the type and place of delivery. #### Source of Antenatal Care Table 9.1 shows the percent distribution of live births in the five years preceding the survey by source of ANC received during pregnancy, according to the maternal background characteristics and birth order. The interviewers were instructed to record all responses if more than one source of ANC was mentioned for the same pregnancy. However, for this tabulation, only the provider with the highest qualifications is considered if there were more than one response. As seen in Table 9.1, 68 percent of the mothers received at least one ANC visit from trained health personnel. The share of the doctor is more than 60 percent and it worth noting that proportion of mothers seeing a doctor for ANC has increased by 13 percent since the previous survey conducted in 1993. On the other hand, nearly one-third of the mothers did not receive any ANC. There are marked differences in ANC by background characteristics. Younger mothers are more likely to seek ANC from trained health personnel than women over age 35 (Figure 9.1). In the case of almost half of the births to women age 35 and over, the mother did not receive any ANC. The differences in the proportions of live births with ANC according to birth order are also striking. Receiving ANC declines as the birth order increases. Children of birth order three or lower are around twice as likely to have received ANC than births of order six or higher. There are substantial residential and regional variations in ANC (Figure 9.2). Mothers living in urban settlements are more likely to have ANC from trained health personnel than those living in rural areas (78 percent and 51 percent, respectively). For almost half of rural births in the five years preceding the survey, the mother did not receive any ANC. Antenatal care coverage exceeds 67 percent in all regions except the East, where it was received by mothers for 38 percent of the births in the five years prior to the survey. The use of antenatal care services is strongly associated with mother's education. Almost all births to women with at least secondary level education received antenatal care, while only one-third of women with less than primary education got any antenatal care. Table 9.1 Antenatal care Percent distribution of births in the five years preceding the survey by source of antenatal care (ANC) during pregnancy, according to selected background characteristics, Turkey 1998 | | | | Antenatal car | re provider | | | |--|--------------------------------------|----------------------------------|-----------------------------------|--------------------------------------|---------------------------------|---| | Background characteristic | Doctor | Trained
nurse/
Midwife | Traditional
birth
attendant | No one | Missing | Total | | Age at birth
< 20
20-34
35+ | 54.4
62.6
46.3 | 9.1
7.2
5.3 | 1.0
0.5
0.5 | 35.5
29.3
47.6 | 0.1
0.5
0.3 | 100.0
100.0
100.0 | | Birth order
1
2-3
4-5
6+ | 72.1
61.7
43.4
33.1 | 7.1
8.3
7.2
3.5 | 0.4
0.6
0.8
0.5 | 20.1
29.0
47.6
62.4 | 0.3
0.4
0.9
0.5 | 100.0
100.0
100.0
100.0 | | Residence
Urban
Rural | 71.1
42.1 | 6.6
8.5 | 0.4
0.9 | 21.7
47.9 | 0.3
0.6 | 100.0
100.0 | | Region West South Central North East | 79.5
63.4
61.0
61.5
34.4 | 6.0
8.8
12.7
5.2
3.7 | 0.1
2.0
0.2
0.0
0.7 | 13.9
25.4
25.8
32.6
60.6 | 0.4
0.4
0.2
0.6
0.6 | 100.0
100.0
100.0
100.0
100.0 | | Education No educ./Pri, incomp. Pri, comp./Sec. incomp. Sec. comp./+ | 32.0
66.3
93.4 | 5.3
9.1
2.5 | 0.5
0.6
0.2 | 61.4
23.6
3.9 | 0.8
0.3
0.0 | 100.0
100.0
100.0 | | Total | 60.2 | 7.3 | 0.6 | 31.5 | 0.4 | 100.0 | ¹ If the respondent mentioned more than one provider, only the most qualified provider is considered, #### Number and Timing of Antenatal Care Visits Antenatal care is most beneficial when it is sought early in pregnancy and is continued throughout a pregnancy. The first antenatal visit should take place before the third month of pregnancy. The advantage of early detection of pregnancy is that a woman's normal baseline health status can be assessed; knowledge of a woman's baseline health will make early diagnosis of any abnormalities easier. The total number of antenatal visits also is important in assessing the adequacy of ANC. According to the recommended schedule, three visits should be made during the first 28 weeks (7th month), with subsequent visits in the 32nd, 36th, and 39th weeks. Regular visits allow proper monitoring of the mother and child throughout pregnancy. Table 9.2 presents information on the timing and number of visits made to health providers in the five years preceding the survey. The table shows that, although 32 percent of women received no ANC, 42 percent made four or more visits. The median number of ANC visits is 4.2. In nearly 60 percent of the births, ANC was sought before the sixth
month of pregnancy. The median number of months of pregnancy for the first antenatal visit is 3 months. It is clear that in Turkey, when mothers seek antenatal care, they go to a provider early in the pregnancy. | Table 9.2 Number of antenavisits and stage of pregnancy | tal care | |--|--| | Percent distribution of live by five years preceding the survenumber of antenatal care (A) and by the stage of pregnancy of the first visit, Turkey 1998 | irths in the ey by NC) visits, y at the time | | Number of visits and stage of pregnancy | Total | | Antenatal visits during pregnancy None 1 2-3 visits 4+ visits Don't know/Missing | 31.5
7.2
17.6
42.0
1.7 | | Total
Median | 100.0
4.2 | | Number of months pregnar
at the time of first visit
No antenatal care
Less than 6 months
6-7 months
8+ months
Don't know/Missing | 31.5
57.9
7.2
2.2
1.1 | | Total
Median | 100.0
3.0 | | Number of births | 3,459 | #### **Tetanus Toxoid Coverage** Tetanus toxoid (TT) vaccination is one of the important preventive measures for neonatal tetanus. According to the Turkish vaccination schedule, two doses of TT are necessary during pregnancy for the full immunisation of unvaccinated woman. However, if a woman has been vaccinated during a previous pregnancy, she may be given one dose for the current pregnancy. Table 9.3 presents TT coverage for all births in the five years preceding the survey. Among these births, 15 percent had one dose, and 29 percent had two or more doses. These results are similar to those of the 1993 TDHS, with the exception that there has been a 3 percentage point increase in the percentage of births for which the mother received two or more doses. The variations in TT vaccination coverage according to background characteristics are similar those observed for ANC coverage. As was seen with use of antenatal care, TT coverage is related to mother's age and birth order of the child. Younger women and women of low parity are more likely to have received two doses of tetanus toxoid vaccination. There are marked differences in TT vaccination coverage among regions, while not much difference is observed between the urban and rural settlements. As it was in TDHS-93, the South had both the highest overall TT coverage and the greatest proportion receiving the second dose. Table 9.3 Tetanus toxoid vaccinations Percent distribution of births in the five years preceding the survey by number of tetanus toxoid injections mother received during pregnancy, according to selected background characteristics. Turkey 1998 | | Numbe | r of tetanu | s toxoid inje | ctions | | | |---------------------------|-----------------|----------------|-------------------------|---------------------------|-------|------------------------| | Background characteristic | No
injection | One
dose | Two
doses
or more | Don't
know/
Missing | Total | Number
of
births | | Mother's age at birth | | | | | | ···· | | < 20 | 52.7 | 15.3 | 30.1 | 1.9 | 100.0 | 501 | | 20-34 | 52.0 | 14.8 | 30.4 | 2.8 | 100.0 | 2.706 | | 35+ | 71.7 | 9.6 | 15.2 | 3.4 | 100.0 | 252 | | Birth order | | | | | | | | 1 | 45.6 | 14.5 | 37.2 | 2.7 | 100.0 | 1,192 | | 2-3 | 50.7 | 17.4 | 29.3 | 2.6 | 100.0 | 1,495 | | 4-5 | 66.1 | 9.5 | 21.5 | 2.9 | 100.0 | 435 | | 6+ | 77.4 | 8.1 | 10.9 | 3.6 | 100.0 | 337 | | Residence | | | | | | | | Urban | 53.3 | 14.8 | 28.7 | 3.3 | 100.0 | 2.162 | | Rural | 53.9 | 14.0 | 30.3 | 1.8 | 100.0 | 1.297 | | Region | | | | | | | | West | 59.8 | 14.0 | 22.5 | 3.6 | 100.0 | 1,031 | | South | 31.3 | 16.9 | 47.2 | 4.5 | 100.0 | 490 | | Central | 43.2 | 18.5 | 36.4 | 1.9 | 100.0 | 795 | | North | 37.0 | 16.4 | 43.6 | 3.1 | 100.0 | 271 | | East | 73.1 | 9.4 | 16.1 | 1.4 | 100.0 | 871 | | Education | | | | | | | | No educ./Pri. incomp. | 72.4 | 8.3 | 15.6 | 3.6 | 100.0 | 936 | | Pri. comp./Sec. incomp. | 45.6 | 17.4 | 34.3 | 2.7 | 100.0 | 2.118 | | Sec. comp./+ | 50.9 | 13.4 | 34.7 | 1.0 | 100.0 | 405 | | • | | · - | • | | | | | Total | 53 <i>.</i> 5 | 14.5 | 29.3 | 2.7 | 100.0 | 3.459 | #### Place of Delivery and Assistance during Delivery Hygienic conditions during delivery and proper medical attention reduce the health risks of mothers and children. The 1998 TDHS collected information on the place of delivery and the person assisting delivery for all children born in the five years preceding the survey. Overall, 73 percent of all births were delivered at a health facility (Table 9.4), which represents an increase in the level since 1993. Younger women are more likely to deliver at a health facility than older women. Likewise, lower birth order is associated with a greater likelihood of delivery at health facility (Figure 9.3). The level of education is strongly related to the utilisation of health institutions for delivery. The proportion of births delivered in a health facility increases from 45 percent among births to women with no education to 96 percent among births to women with secondary and higher level. Receiving ANC is also associated with the use of health facility at delivery. Women who received ANC during pregnancy are much more likely to deliver in a health facility than women who have had no ANC. Ninety-two percent of women with four or more antenatal visits delivered in a health facility. Regional and residential differences are also apparent. A child born in an urban area is 1.3 times more likely to have been delivered at health facility than a rural child. In all regions, except the East region (where more than half of the births take place at home), the majority of births are delivered in health facilities. Table 9.4 Place of delivery Percent distribution of births in the five years preceding the survey by place of delivery, according to selected background characteristics, Turkey 1998 | | Pla | ce of deli | very | | Normalian | |---------------------------|----------------------|------------|------------------------|-------|------------------------| | Background characteristic | At a health facility | At
home | Don't know/
Missing | Total | Number
of
births | | Mother's age at birth | | | | | | | < 20 | 73.6 | 25.8 | 0.6 | 100.0 | 501 | | 20-34 | 73.4 | 25.8 | 0.8 | 100.0 | 2,706 | | 35+ | 61.3 | 37.6 | 1.2 | 100.0 | 252 | | Birth order | | | | | | | 1 | 86.9 | 12.7 | 0.4 | 100.0 | 1,192 | | 2-3 | 73.5 | 25.8 | 0.7 | 100.0 | 1,495 | | 4-5 | 57.6 | 40.7 | 1.6 | 100.0 | 435 | | 6+ | 36.8 | 61.7 | 1.4 | 100.0 | 337 | | Residence | | | | | | | Urban | 80.2 | 19.1 | 0.6 | 100.0 | 2,162 | | Rural | 59.7 | 39.2 | 1.1 | 100.0 | 1,297 | | Region | | | | | | | West | 86.6 | 12.7 | 0.7 | 100.0 | 1,031 | | South | 69.2 | 29.8 | 1.0 | 100.0 | 490 | | Central | 83.3 | 16.3 | 0.3 | 100.0 | 795 | | North | 83.7 | 15.5 | 0.8 | 100.0 | 271 | | East | 44.4 | 54.4 | 1.2 | 100.0 | 871 | | Education | | | | | | | No educ./Pri. incomp. | 44.5 | 54.4 | 1.1 | 100.0 | 936 | | Pri. comp./Sec. incomp. | 80.4 | 18.8 | 0.8 | 100.0 | 2,118 | | Sec. comp./+ | 96.2 | 3.8 | 0.0 | 100.0 | 405 | | Antenatal care visits | | | | | | | None | 45.4 | 54.1 | 0.5 | 100.0 | 1,090 | | 1-3 visits | 74.8 | 24.8 | 0.4 | 100.0 | 859 | | 4+ visits | 91.9 | 7.9 | 0.2 | 100.0 | 1,451 | | DK/missing | 64.4 | 7.6 | 28.0 | 100.0 | 59 | | Total | 72.5 | 26.7 | 0.8 | 100.0 | 3,459 | The type of assistance a woman receives during the birth of her child depends to great extent on the place of delivery, with births delivered outside the health facility being much less likely to receive assistance from a doctor or other trained health professional. The proportion of all births delivered with the assistance of a doctor or trained health personnel was 81 percent (Table 9.5). As was the case in the TDHS-93, the likelihood of having a birth assisted by qualified health personnel is greater than the likelihood of receiving ANC from a medical care provider (68 percent). A positive relationship is observed between the percentage assisted by medical personnel and the number of antenatal care visits. Medical personnel assisted ninety-six percent of births to women who had at least four antenatal care visits at delivery. Maternal age and child's birth order, are associated with type of assistance at delivery. Older women and women who have already had a number of births are less likely to receive assistance from medical personnel. Mother's education is also closely tied to medical supervision at delivery. Almost all women with secondary or more education received medical assistance at delivery. In addition to the regional and residential variation in assistance during delivery, there are differences in the percentage of deliveries assisted by a doctor. For instance, in the East region, where around half of the deliveries were assisted by medical personnel, doctors assisted with 17 percent of the births. More deliveries are attended by doctors in the West region (64 percent), than other region. The likelihood of delivery under a doctor's supervision is two times greater for urban women considered to rural women. Table 9.5 Assistance during delivery Percent distribution of births in the five years preceding the survey by type of assistance during delivery and place of delivery, according to selected background characteristics, Turkey 1998 | *** | | Attenda | nt assistin | g during de | livery | | | Pla | ce of deli | very | | | |---------------------------|--------|------------------------------|----------------|--------------------|-----------|---------------------------|-------|--------------------|------------|---------------------------|-------|-----------------------| | Background characteristic | Doctor | Nurse/
Trained
midwife | Trained
TBA | Relative/
Other | No
one | Don't
know/
Missing | Total |
Health
facility | At
home | Don't
know/
Missing | Total | Numbe
of
births | | Mother's age at birth | | | | | | | | | | | | | | < 20 | 33.9 | 46.7 | 10.6 | 8.1 | 0.6 | 0.1 | 100.0 | 73.6 | 25.8 | 0.6 | 100.0 | 501 | | 20-34 | 41.4 | 40.4 | 9.6 | 7.2 | 0.6 | 0.7 | 100.0 | 73.4 | 25.8 | 0.8 | 100.0 | 2,706 | | 35+3 | 9.2 | 28.4 | 18.4 | 10.3 | 3.7 | 0.0 | 100.0 | 61.3 | 37.6 | 1.2 | 100.0 | 252 | | Birth order | | | | | | | | | | | | | | 15 | 1.7 | 40.4 | 4.5 | 2.8 | 0.1 | 0.5 | 100.0 | 86.9 | 12.7 | 0.4 | 100.0 | 1,192 | | 2-3 | 40.1 | 43.2 | 8.9 | 6.7 | 0.6 | 0.5 | 100.0 | 73.5 | 25.8 | 0.7 | 100.0 | 1.495 | | 4-5 | 26.5 | 41.1 | 16.5 | 14.0 | 0.8 | 1.2 | 100.0 | 57.6 | 40.7 | 1.6 | 100.0 | 435 | | 6+ | 17.3 | 27.5 | 30.4 | 20.3 | 3.9 | 0.5 | 100.0 | 36.8 | 61.7 | 1.4 | 100.0 | 337 | | Residence | | | | | | | | | | | | | | Urban | 49.6 | 38.1 | 7.2 | 4.0 | 0.5 | 0.6 | 100.0 | 80.2 | 19.1 | 0.6 | 100.0 | 2,162 | | Rural | 24.3 | 44.4 | 15.7 | 13.6 | 1.3 | 0.7 | 100.0 | 59.7 | 39.2 | 1.1 | 100.0 | 1,297 | | Region | | | | | | | | | | | | | | West | 63.9 | 28.4 | 3.4 | 3.2 | 0.3 | 0.8 | 100.0 | 86.6 | 12.7 | 0.7 | 100.0 | 1,031 | | South | 34.7 | 51.5 | 9.6 | 3.1 | 0.7 | 0.4 | 100.0 | 69.2 | 29.8 | 1.0 | 100.0 | 490 | | Central | 38.6 | 51.4 | 4.4 | 4.8 | 0.8 | 0.2 | 100.0 | 83.3 | 16.3 | 0.3 | 100.0 | 795 | | North | 39.7 | 50.0 | 7.1 | 2.2 | 0.3 | 0.6 | 100.0 | 83.7 | 15.5 | 0.8 | 100.0 | 271 | | East | 16.7 | 35.6 | 25.7 | 19.6 | 1.5 | 0.8 | 100.0 | 44.4 | 54.4 | 1.2 | 100.0 | 871 | | Education | | • | | | | | | | | | | i. | | No educ./Pri. incomp. | 19.0 | 34.8 | 24.7 | 18.7 | 1.9 | 0.9 | 100.0 | 44.5 | 54.4 | 1.1 | 100.0 | 936 | | Pri. comp./Sec. incomp. | | 45.4 | 6.0 | 4.1 | 0.5 | 0.4 | 100.0 | 80.4 | 18.8 | 0.8 | 100.0 | 2,118 | | Sec. comp./+ | 70.9 | 27.7 | 0.2 | 0.2 | 0.0 | 1.0 | 100.0 | 96.2 | 3.8 | 0.0 | 100.0 | 405 | | Antenatal care visits | | | | | | | | | | | | | | None | 16.3 | 40.9 | 22.6 | 18.4 | 1.6 | 0.2 | 100.0 | 45.4 | 54.1 | 0.5 | 100.0 | 1,090 | | 1-3 visits | 34.4 | 50.2 | 10.4 | 4.1 | 0.8 | 0.1 | 100.0 | 74.8 | 24.8 | 0.4 | 100.0 | 859 | | 4+ visits | 61.2 | 35.1 | 1.5 | 1.7 | 0.2 | 0.3 | 100.0 | 91.9 | 7.9 | 0.2 | 100.0 | 1,451 | | DK/missing | 46.9 | 23.2 | 3.1 | 3.0 | 0.0 | 23.8 | 100.0 | 64.4 | 7.6 | 28.0 | 100.0 | 59 | | Total | 40.1 | 40.5 | 10.4 | 7.6 | 0.8 | 0.6 | 100.0 | 72.5 | 26.7 | 0.8 | 100.0 | 3,459 | ## **Characteristics of Delivery** Respondents were asked, whether the delivery was by caesarean section or not. They were also asked, if their children were weighed at the time of birth and, if so, how much each baby weighed. In addition, mothers were asked for a subjective assessment of their baby's size at birth. Table 9.6 indicates that, according to the mother's reports, 14 percent of babies born in the five years preceding the TDHS-98 were delivered by caesarean section. Caesarean sections are more common among births to older women, women residing in urban areas, and more educated women. It is also noteworthy that nearly one-fifth of first births in the five-year period preceding the survey were delivered by caesarean section. For 64 percent of babies born in the five years preceding the survey, a birth weight was reported. Among births for which a birth weight was reported, 12 percent (8 percent of all births) were reported to have a weight less than 2.5 kilograms. Classified as low-birth-weight births, these children are considered to have a higher than average risk of early mortality. The mother's subjective evaluation of the baby's size at birth is also shown in Table 9.6. According to the mother's subjective evaluation of birth size, 10 percent of all births were reported to be very small and 16 percent were considered to be smaller than average. Table 9.6 Delivery characteristics: caesarean section, birth weight and size Among births in the five years preceding the survey, the percentage of deliveries by caesarean section (C-section), and the percent distribution by birth weight and by the mother's estimate of baby's size at birth, according to selected background characteristics, Turkey 1998 | | | E | irth weig | nt | | Size of ch | ild at birth | , | | |---------------------------|-----------------------------|------------------------|----------------------|---------------------------|---------------|----------------------------|-------------------------|---------------------------|------------------------| | Background characteristic | Delivery
by
C-section | Less
than
2.5 kg | 2.5 kg
or
more | Don't
know/
Missing | Very
small | Smaller
than
average | Average
or
larger | Don't
know/
Missing | Number
of
births | | Age at birth | | | | 40.0 | | | | 1.0 | | | < 20 | 7.3 | 8.9 | 50.2 | 40.9 | 12.1 | 20.9 | 65.0 | 1.9 | 501 | | 20-34 | 14.8 | 7.9 | 58.6 | 33.5 | 9.5 | 15.4 | 73.8 | 1.2 | 2,706
252 | | 35+ | 17.2 | 6.2 | 42.1 | 51.7 | 11.0 | 14.7 | 73.9 | 0.4 | 232 | | Birth order | | | | | | | | | • | | 1 | 18.8 | 11.1 | 67.9 | 21.0 | 12.0 | 18.9 | 67.7 | 1.4 | 1,192 | | 2-3 | 13.7 | 6.7 | 60.0 | 33.3 | 7.6 | 14.0 | 77.7 | 0.8 | 1,495 | | 4-5 | 8.9 | 6.6 | 38.0 | 55.4 | 13.0 | 16.4 | 68.4 | 2.1 | 435 | | 6+ | 8.9
3.3 | 3.3 | 21.8 | 74.9 | 9.5 | 16.1 | 72.7 | 1.6 | 337 | | Residence | • | | | | | | | | | | Urban | 17.6 | 8.2 | 65.2 | 26.6 | 8.8 | 14.1 | 76.0 | 1.1 | 2.162 | | Rural | 7.7 | 8.2
7.3 | 41.3 | 51.4 | 11.9 | 19.6 | 66.9 | 1.5 | 2,162
1,297 | | Region | | | | | | | | | | | West | 21.9 | 8.4 | 78.3 | 13.3 | 8.2 | 13.1 | 76.9 | 1.9 | 1,031 | | South | 14.4 | 9.2 | 53.7 | 37.1 | 10.6 | 13.1 | 75.2 | î.i | 490 | | Central | 8.11 | 10.7 | 65.3 | 24.0 | 8.9 | 15.9 | 74.2 | 1.0 | 795 | | North | 14.3 | 7.5 | 73.2 | 19.3 | 7.1 | 13.2 | 78.9 | 0.8 | 271 | | East | 5.7 | 4.0 | 18.0 | 78.0 | 13.7 | 22.8 | 62.5 | 1.0 | · 871 | | Education | | | | | | | | | | | No educ./Pri.incomp. | 5.8 | 5.0 | 23.3 | 71.7 | 12.5 | 19.5 | 66.3 | 1.7 | 936 | | Pri. comp./Sec. incomp | . 13.7 | 9.2 | 64.8 | 26.1 | 9.6 | 15.7 | 73.4 | 1.3 | 2,118 | | Sec. comp./+ | 33.3 | 7.9 | 87.7 | 4.4 | 5.9 | 11.4 | 82.8 | 0.0 | 405 | | - | | | | | | | | | | | Total | 13.9 | 7.9 | 56.2 | 35.9 | 10.0 | 16.2 | 72.6 | 1.3 | 3,459 | #### **Delivery Complications** Table 9.7 shows that mothers reported some complication at the time of delivery in the case of 56 percent of births in the five-year period preceding the survey. Mothers reported prolonged labour in the case of 37 percent of the births, 25 percent involved convulsions, 21 percent involved vaginal infection, and 16 percent involved excessive bleeding. The table also indicates that nearly half of the births who received either delivery care or both the antenatal and delivery care did not involve complications at delivery. Among those deliveries where there was not medical assistance or ANC, prolonged labour and vaginal infections were the most frequently cited complication. Excessive bleeding, convulsions and vaginal infection were the most often cited complications among women whose offspring succumbed to early neonatal death. The percentages of women who had complications during delivery were lower for the women who delivered by caesarean section. Table 9.7 Delivery complications Percent of live births in the last five years with complications of delivery, according to antenatal and delivery care, Turkey 1998 | | | Complications at delivery | | | | | | | | | | | |-----------------------------|--------------------|---------------------------|-------------------|-------------|------|------------------------|--|--|--|--|--|--| | Antenatal/
delivery care | Prolonged
labor | Excessive
bleeding | Vaginal infection | Convulsions | None | Number
of
births | | | | | | | | Medical maternity c | are | | | | | | | | | | | | | Both | 34.5 | 13.9 | 17.2 | 24.4 | 45.4 | 2,163 | | | | | | | | Antenatal | 48.5 | 24.5 | 34.9 | 35.5 | 29.1 | 173 | | | | | | | | Delivery | 38.2 | 15.8 | 20.4 | 20.6 | 46.9 | 636 | | | | | | | | None | 42.0 | 25.1 | 33.7 | 31.6 | 39.4 | 488 | | | | | | | | Early neonatal death | 1 | | | | | | | | | | | | | No | 37.0 | 16.1 | 21.0 | 25.2 | 44.0 | 3,383 | | | | | | | | Yes | 35.4 | 27.9 | 23.4 | 27.9 | 43.2 | 76 | | | | | | | | Delivery by caesarea | ın | | • | | | | | | | | | | | section | | | | | | | | | | | | | | Yes | 20.7 | 9.4 | 12.8 | 18.1 | 61.2 | 479 | | | | | | | | No | 39.8 | 17.5 | 22.4 | 26.6 | 40.9 | 2.954 | | | | | | | | Missing | 19.7 | 15.4 | 12.0 | 6.6 | 80.3 | 26 | | | | | | | | Total | 37.0 | 16.4 | 21.0 | 25.2 | 44.0 | 3,459 | | | | | | | #### 9.2 Immunisation of Children The World Health Organisation (WHO) guidelines on childhood immunisation call for all children to receive a BCG vaccination against tuberculosis, three doses of DPT vaccine to prevent diphtheria, pertussis, and tetanus; three doses of polio vaccine (OPV); and one dose of measles vaccine before they reach 12 months of age. In TDHS-98, information on vaccination status was collected for all children born in the five years preceding the survey. However, the data presented here are restricted to children who were alive at the time of the survey fieldwork. To obtain immunisation data for each eligible child, mothers were asked whether they had a vaccination card for the child, and if so, to show the card to the interviewer. The dates of the vaccinations were copied from the card to the questionnaire: Mothers were also asked whether the child has been given any vaccination not recorded on the card. If the vaccination card was not available for the child, the mother was asked a number of questions in order to determine the vaccination status of the child for each specific vaccine. In case of DPT and polio, the mother was asked to report the number of doses of the vaccine that the child had received. Children who received one dose of BCG, three doses of DPT and OPV, and one dose of measles vaccine were considered to be fully vaccinated. ## Coverage
of Children Age 12-23 Months Information on vaccination coverage is presented in Table 9.8 according to the source of information used to determine coverage, i.e., the child's vaccination card or the mother's report. Data are presented for children age 12-23 months, by which age the child should be fully vaccinated. The information was gathered from a vaccination card in the case of 39 percent of children while mothers supplied the information for the remaining cases. For children whose information was based on the mother's report, the proportion vaccinated during the first year of life is lower than that for children with a written record of vaccination. The OPV coverage rate for children without a written record is somewhat higher than that of the DPT coverage rate. Taking into account both the card information and the mother's report, Table 9.8 shows that 46 percent of the children had received all of the recommended immunisations at some time before the survey. Only 4 percent had not received any vaccination at all. The remaining 50 percent were partially vaccinated. The percentage of children who were fully immunised by 12 months of age was 40 percent. Table 9.8 Vaccinations by source of information Percentage of children 12-23 months who have received specific vaccines at any time before the survey, by source of information, and the percentage vaccinated by 12 months of age, Turkey 1998 | | • | | Percer | tage of | children | who rec | eived: | | | | | |--|------|------|--------|---------|----------|---------|--------|---------|------------------|------|----------------| | | | | DPT | | | Polio | | | | | Number | | Source of information | BCG | DPTI | DPT2 | DPT3 | Polio1 | Polio2 | Polio3 | Measles | All ¹ | None | of
children | | Vaccinated at any time before the survey | | | | | | | | | | | | | Vaccination card | 36.0 | 38.0 | 36.2 | 34.5 | 38.3 | 36.7 | 35.6 | 33.3 | 29.1 | 0.0 | 266 | | Mother's report | 52.5 | 48.9 | 38.1 | 24.1 | 55.8 | 50.5 | 28.8 | 45.2 | 16.6 | 3.6 | 424 | | Either source | 88.5 | 86.9 | 74.3 | 58.7 | 94.0 | 87.2 | 64.4 | 78.5 | 45.7 | 3.6 | 689 | | Vaccinated by
12 months of age ² | 87.4 | 85.5 | 72.4 | 55.8 | 92.4 | 85.2 | 60.8 | 70.9 | 40.4 | 4.8 | 689 | ¹ Children who are fully vaccinated (i.e., those who have received BCG, measles and three doses of DPT and polio). For children whose information was based on the mother's report, the proportion of vaccinations given during the first year of life was assumed to be the same as for children with a written record of vaccination. ## **Coverage Rates by Background Characteristics** Vaccination coverage rates for children in the 12-23 month age group are presented in Table 9.9 by background characteristics. There are definite differences in vaccination coverage by urban-rural residence. The percentages of children receiving the first two doses of OPV are similar for both urban and rural children. However the percentages receiving the first two DPT doses are higher for urban children than for rural children. As a result of high drop-out rates, coverage in rural children for the third dose of DPT/OPV falls to 50 and 57 percent, respectively. BCG and measles coverage rates are also lower for rural children than for urban children. Overall, around half of the urban children are fully vaccinated which is much higher than the proportion for rural children. (37 percent). Considering regional differences, the percentage fully immunised is significantly lower in the East (23 percent), followed by the West and Central regions (50 and 52 percent, respectively). The North Region has the highest vaccination coverage; 59 percent of children 12-23 months in the North are fully immunised. The data in Table 9.9 also verify the fact that drop-out rate is markedly high in the East compared to other regions. The proportion of children whose mothers showed a vaccination card also was lower in the East (21 percent) than other regions. The mother's level of education is related to the likelihood that a child will be vaccinated. The percentage of children who are fully vaccinated varies from 29 percent among children whose mothers have no education to 64 percent among children whose mothers have at least secondary education. The DPT/OPV drop-out rates are higher for children of mothers with no education than for other children; for example, DPT coverage rates among children of women with no education fall from 72 percent in the case of the first dose to 45 percent for the third dose. Only 58 percent of children of women with no education received a measles vaccination, and only 70 percent received a BCG vaccination. A child's birth order is related to coverage rates. Children of high birth order tend to have lower coverage than children of lower birth order. The percentage fully immunised among children of birth order 4-5 is 27 percent. There seems to be little difference between the vaccination levels of male and female children. Table 9.9 Vaccinations by background characteristics Percentage of children 12-23 months who had received specific vaccines by the time of the survey (according to the vaccination card or the mother's report), and the percentage with a vaccination card, according to background characteristics, Turkey 1998 | | | | Percen | tage of | children | who rec | eived: | | | Percentage
with | | | |---------------------------|------|------|--------|---------|----------|---------|--------|---------|------|--------------------|----------------|----------------| | ~ . | | | DPT | | | Polio | | | | | vacci- | Number | | Background characteristic | BCG | DPT1 | DPT2 | DPT3 | Polio1 | Polio2 | Polio3 | Measles | All | None | nation
card | of
childrer | | Child's sex | | | | | | | | | | | | | | Male | 89.3 | 88.3 | 75.5 | 60.3 | 94.1 | 86.9 | 66.3 | 78.9 | 46.2 | 3.1 | 37.7 | 360 | | Female | 87.7 | 85.3 | 73.0 | 56.9 | 94.0 | 87.5 | 62.2 | 78.2 | 45.2 | 4.2 | 39.5 | 329 | | Birth order | | | | | | | | | | | | | | 1 ' | 91.2 | 90.0 | 78.0 | 61.9 | 94.8 | 88.0 | 68.4 | 85.8 | 51.8 | 2.6 | 46.6 | 246 | | 2-3 | 93.5 | 90.3 | 79.8 | 62.6 | 95.5 | 89.1 | 68.0 | 83.4 | 48.9 | 2.6 | 40.5 | 295 | | 4-5 | 80.5 | 77.8 | 57.7 | 42.9 | 90.5 | 79.9 | 42.6 | 57.3 | 27.2 | 6.3 | 23.1 | 84 | | 6+ | 66.3 | 71.0 | 57.1 | 49.2 | 89.2 | 84.8 | 60.6 | 56.3 | 31.8 | 8.7 | 18.9 | 64 | | Residence | | | | | | | | | | | | | | Urban | 91.6 | 88.8 | 78.4 | 63.9 | 94.4 | 88.8 | 69.0 | 82.2 | 51.2 | 2.9 | 45.5 | 424 | | Rural | 83.7 | 83.7 | 67.8 | 50.3 | 93.4 | 84.7 | 57.0 | 72.7 | 36.8 | 4.8 | 27.5 | 265 | | Region | | | | | | | | | | | | | | West | 95.8 | 89.6 | 79.2 | 61.4 | 95.3 | 91.4 | 72.3 | 80.6 | 50.2 | 1.6 | 47.8 | 221 | | South | 92.7 | 94.9 | 85.6 | 67.4 | 95.6 | 89.9 | 68.9 | 87.1 | 57.3 | 1.5 | 35.6 | 95 | | Central | 96.0 | 95.3 | 81.5 | 64.2 | 98.7 | 88.4 | 65.5 | 86.4 | 51.8 | 1.3 | 41.3 | 157 | | North | 97.5 | 95.4 | 81.9 | 71.4 | 98.3 | 93.5 | 73.8 | 84.0 | 58.9 | 1.7 | 52.3 | 52 | | East | 66.4 | 67.8 | 52.1 | 40.6 | 85.6 | 76.8 | 47.0 | 61.7 | 22.9 | 10.3 | 20.8 | 165 | | Education | | | | | | | | | | | | | | No educ./Pri. incomp. | 69.7 | 72.2 | 58.1 | 45.4 | 88.2 | 81.4 | 51.1 | 57.6 | 28.5 | 9.4 | 17.8 | 160 | | Pri. comp./Sec. incomp. | 93.3 | 89.4 | 76.6 | 60.0 | 95.1 | 87.8 | 65.9 | 83.1 | 48.0 | 2.2 | 42.9 | 434 | | Sec. comp./+ | 98.6 | 99.6 | 91.1 | 74.7 | 99.2 | 94.2 | 79.6 | 93.0 | 64.0 | 0.0 | 53.5 | 95 | | Total | 88.5 | 86.9 | 74.3 | 58.7 | 94.0 | 87.2 | 64.4 | 78.5 | 45.7 | 3.6 | 38.5 | 689 | ¹ Children who are fully vaccinated (i.e., those who have received BCG, meastes and three doses of DPT and polio). ## Vaccination in First Year of Life by Current Age Table 9.10 presents information on children 12-59 months and shows the percentage of children who have a vaccination record as well as the percentage who have received each vaccine during the first year of life according to information from the vaccination card or mother's recall. As was the case in earlier tables, the distribution of vaccinations during the first year of life for children whose information was based on the mother's recall was assumed to be the same as that for children for whom a vaccination record was available. The proportion of children for whom vaccination cards were seen declines with increasing age of child, from 39 percent among children age 12-23 months to 14 percent among children age 48-59 months. This suggests that there has been an increase in immunization levels in the recent past. However the proportion of children who had received each vaccine during the first year of life are higher for children age 48-59 months than for children in the 24-35- and 36-47-month age groups. With regard to individual vaccines, a substantial increase is observed in the proportion of children receiving the measles vaccine during the first year of life, 71 percent for the children age 12-23 months, compared to less than 60 percent or less among the children age 24-47 months. Table 9.10 Vaccinations in first year of life by current age Among children age one to four years, the percentage with a vaccination card and the percentage who have received each vaccine before their first birthday, according to current age of the child, Turkey 1998 | | Cu | All
children
12-59 | | | | |--------------------------------------|-------|--------------------------|-------|-------|--------| | Vaccine | 12-23 | 24-35 | 36-47 | 48-59 | months | | Vaccination card | | | | | | | seen by interviewer | 38.5 | 25.0 | 12.8 | 13.5 | 22.7 | | Percentage vaccinated at 0-11 months | | | | | , , | | BCG | 87.4 | 83.7 | 76.1 | 83.8 | 82.9 | | DPT 1 | 85.5 | 79.6 | 64.3 | 77.8 | 77.1 | | DPT 2 | 72.4 | 65.2 | 53.0 | 65.1 | 64.2 | | DPT 3 | 55.8 | 46.9 | 41.4 | 48.0 | 48.3 | | Polio 1 | 92.4 | 85.3 | 72.5 | 88.2 | 84.9 | | Polio 2 | 85.2 | 77.1 | 65.4 | 80.7 | 77.4 | | Polio 3 | 60.8 | 55.9 | 49.4 | 58.3 | 56.3 | | Measles | 70.9 |
58.8 | 52.7 | 58.0 | 60.4 | | All vaccinations ² | 40.4 | 32.8 | 33.7 | 35.8 | 35.8 | | No vaccinations | 4.8 | 11.8 | 22.1 | 9.6 | 11.8 | | Number of children | 689 | 612 | 612 | 674 | 2,587 | Information was obtained either from a vaccination card or from the mother if there was no written record. For children whose information was based on the mother's report, the proportion of vaccinations given during the first year of life was assumed to be the same as that for children with a written vaccination record. #### 9.3 Prevalence and Treatment of Diarrhoea Dehydration brought on by severe diarrhoea is an important cause of morbidity and mortality. In Turkey, the National Control of Diarrhoeal Diseases Programme was established in 1986. The main objective of the programme was reduction in deaths by prevention of dehydration. For this reason, Oral Rehydration Therapy (ORT) has been taught actively since the 1980s. In the TDHS-98, mothers who had children under age five were asked if their children experienced diarrhoea during the two weeks before the survey. Mothers were also asked what treatment they had given to those children who had diarrhoea. The timing of the TDHS-98 fieldwork should be taken into consideration when assessing these findings, since the fieldwork took place mainly between August and October. As the prevalence of diarrhoea varies seasonally, the results do not represent the average prevalence of diarrhoea throughout the year in Turkey. ² Children who have received BCG, measles, and three doses each of DPT and polio vaccines Table 9.11 and Figure 9.4 show the percentage of children under five years of age with diarrhoea during the two weeks preceding the survey. Overall 30 percent of children had experienced diarrhoea at some time in the two weeks preceding the survey. There has been a slight increase in the prevalence of diarrhoea since the TDHS-93, where the two-week prevalence of diarrhoea for the same period was 25 percent. Bloody stools were reported by only a small fraction of children (3 percent). Children under two years of age, especially those 6-11 and 12-23 months old, are more likely than older children to have had diarrhoea. This is a pattern which is observed in many surveys including the previous quinquennial surveys, and it is believed to be associated with the effects of weaning practices and poor sanitation, especially the use of contaminated water supplies. | Table 9.11 Prevalence of d | er five years w | | | |---|-----------------------------------|---------------------------------|----------------| | the two weeks preceding the
children who had diarrhoea
selected background charac | e survey, and to
with blood in | the percentag
the stools, by | e of | | | | ea in the
two weeks | Number | | Background characteristic | All
diarrhoea | Diarrhoea
with blood | of
children | | Child's age | | | | | Under 6 months | 26.3 | 2.4 | 364 | | 6-11 months | 44.1 | 4.7 | 348 | | 12-23 months | 43.7 | 4.5 | 689 | | 24-35 months | 31.1 | 3.9 | 612 | | 36-47 months | 21.7 | 2.6 | 612 | | 48-59 months | 15.8 | 1.8 | 674 | | Child's sex | | | | | Male | 31.9 | 3.2 | 1,713 | | Female | 27.3 | 3.3 | 1,586 | | Birth order | | | | | 1 | 29.2 | 2.6 | 1,145 | | 2-3 | 28.0 | 2.7 | 1,432 | | 4-5 | 34.8 | 6.6 | 411 | | 6+ | 32.9 | 4.1 | 310 | | Residence | | | | | Urban | 26.1 | 2.6 | 2,081 | | Rural | 35.7 | 4.5 | 1,217 | | Region | | | | | West | 21.8 | 1.5 | 995 | | South | 28.7 | 3.8 | 472 | | Central | 31.0 | 3.2 | 762 | | North | 26.4 | 1.7 | 260 | | East | 39.7 | 5.7 | 810 | | Education | | | | | No educ./Pri. incomp. | 36.1 | 5.7 | 875 | | Pri, comp./Sec. incomp. | 29.6 | 2.8 | 2,026 | | Sec. comp./+ | 16.1 | 0.6 | 398 | | Total | 29.7 | 3.3 | 3,299 | | Note: Figures are for children | born in the pe | riod 1-59 mor | iths | There is little variation in diarrhoea prevalence by sex and birth order, with the prevalence of diarrhoea being only slightly higher for male children and for children with higher birth orders than for other children. The prevalence of diarrhoea was higher among rural children (36 percent), children in the East (40 percent) and children whose mothers did not attend school (36 percent) than among other children. Findings related to the treatment of diarrhoea are presented in Table 9.12. The majority of children under five years of age with diarrhoeal episodes received some kind of treatment. Almost 70 percent of the mothers report increasing the fluids given the child during the diarrhoeal episode or using some form of oral rehydration therapy. Mothers reported that in 37 percent of the diarrhoeal episodes children were taken to a health facility. However the proportion of children who were taken to a health facility is higher in urban areas than in rural areas (43 percent and 29 percent, respectively). Urban mothers were also more likely than rural mothers to use some form of oral rehydration therapy (ORT) or to increase fluids. Among the regions, the South has the highest percentages in seeking health care (48 percent). The use of home remedies or other treatments is widespread. Table 9.12 Treatment of diarrhoea Among children under five years who had diarrhoea in the two weeks preceding the survey, the percentage taken for treatment to a health facility or provider, the percentage who received oral rehydration therapy (ORT) (either solution prepared from ORS packets, recommended home fluid (RHF), or increased fluids), the percentage who received no ORT, and the percentage given other treatments, according to selected background characteristics, Turkey 1998 | | rcentage | Oı | al rehydr | ation thera | ру | | Oth | ier treatmen | ts | | | |------------------------|--|---------------|-------------------|-------------------------|--------------------------|------------------------------|----------------|--------------------------|----------------------|---------|--------------------------| | a
Background fa | aken to
health
cility or
rovider ¹ | ORS
packet | RHF
at
home | Either
ORS or
RHF | In-
creased
fluids | Did
not
receive
ORT | Injec-
tion | Home
remedy/
Other | No
treat-
ment | Missing | Number
of
children | | Child's age | | 0 | | | | | | | | | | | Under 6 months | 31.7 | 15.8 | 11.6 | 23.8 | 45.9 | 42.3 | 2.6 | 94.7 | 1.8 | 0.0 | 95 · | | 6-11 months | 43.8 | 14.9 | 13.8 | 26.3 | 59.9 | 30.8 | 5.9 | 97.8 | 1.7 | 0.0 | 154 | | 12-23 months | 44.5 | 19.0 | 17.9 | 34.0 | 66.7 | 24.1 | 3.9 | 100.0 | 0.0 | 0.0 | 301 | | 24-35 months | 33.2 | 11.9 | 14.6 | 25.0 | 58.1 | 31.3 | 4.0 | 99.3 | 0.0 | 0.7 | 190 | | 36-47 months | 22.8 | 9.3 | 12.3 | 21.6 | 50.9 | 37.8 | 1.6 | 98.3 | 0.0 | 0.5 | 133 | | 48-59 months | 30.9 | 9.1 | 12.6 | 20.0 | 63.3 | 30.1 | 4.8 | 100.0 | 0.0 | 0.0 | 106 | | Child's sex | | | | - | | | | | | | | | Male | 37.9 | 14.1 | 13.3 | 24.9 | 58.8 | 31.6 | 3.9 | 98.9 | 0.5 | 0.0 | 547 | | Female | 34.9 | 14.6 | 16.4 | 29.4 | 60.3 | 29.9 | 3.9 | 98.7 | 0.4 | 0.5 | 433 | | Birth order | | | | | | | | | | | | | 1 | 39.1 | 15.6 | 13.6 | 27.6 | 58.1 | 30.9 | 2.8 | 98.4 | 0.0 | 0.4 | 334 | | 2-3 | 35.6 | 14.5 | 16.8 | 28.3 | 62.3 | 28.3 | 3.5 | 98.9 | 0.8 | 0.0 | 400 | | 4-5 | 40.2 | 14.7 | 13.5 | 26.2 | 59.4 | 30.5 | 5.6 | 98.9 | 0.7 | 0.0 | 143 | | 6+ | 26.8 | 8.4 | 11.6 | 19.5 | 52.7 | 40.9 | 6.5 | 99.4 | 0.0 | 0.6 | 102 | | Residence | | | | | | | | | | | | | Urban | 42.7 | 16.4 | 17.0 | 30.2 | 62.4 | 26.9 | 5.0 | 99.0 | 0.3 | 0.2 | 544 | | Rural | 28.9 | 11.6 | 11.8 | 22.7 | 55.7 | 35.8 | 2.5 | 98.5 | 0.6 | 0.2 | 435 | | Region | • | | | | | | | | | | | | West | 37.0 | 12.8 | 16.7 | 27.1 | 62.8 | 30.4 | 3.5 | 100.0 | 0.0 | 0.0 | 217 - | | South | 47.9 | 10.1 | 11.8 | 20.8 | 57.6 | 33.8 | 3.5 | 97.9 | 0.5 | 0.5 | 136 | | Central | 29.9 | 16.0 | 15.1 | 29.3 | 57.2 | 30.4 | 1.4 | 97.7 | 1.1 | 0.6 | 236 | | North | 31.6 | 16.8 | 18.7 | 31.5 | 45.0 | 37.9 | 1.0 | 97.0 | 0.0 | 0.0 | 69 | | East | 37.4 | 15.3 | 13.3 | 26.4 | 62.7 | 28.7 | 6.8 | 99.5 | 0.3 | 0.0 | 322 | | Education | | | | • | | | | | , | | | | No educ./Pri. incomp. | 35.1 | 12.3 | 10.9 | 21.5 | 54.6 | 35.9 | 5.5 | 98.5 | 0.3 | 0.0 | 316 | | Pri. comp/Sec. incomp. | | 15.5 | 16.5 | 29.6 | 61.8 | 28.8 | 3.2 | 99.1 | 0.5 | 0.1 | 599 | | Sec comp./+ | 56.3 | 12.4 | 16.1 | 27.7 | 61.7 | 24.7 | 2.4 | 97.4 | 0.0 | 2.1 | 64 | | | 36.5 | 14.3 | 14.7 | 26.9 | 59.5 | 30.8 | 3.9 | 98.8 | 0.4 | 0.2 | 979 | In the TDHS-98, mothers were specifically asked about changes in feeding practices during the diarrhoeal episode. All mothers who had a child with diarrhoea were asked if they had changed the amount of fluids and foods given to the child having the diarrhoeal episode. Among all children with diarrhoea 60 percent received increased fluids and while one-fifth received the same amount as was before the illness (Table 9.13). However, in 17 percent of the cases, the amount of fluid given was reduced. # Table 9.13 Feeding practices during diarrhoea Percent distribution of children under five years who had diarrhoea in the two weeks preceding the survey, by amount of fluids and solid foods given compared with normal practice, Turkey 1998 | Feeding practice | Total | |---------------------------|-------| | Amount of fluids given | | | Same | 21.2 | | Increase | 59.5 | | Decrease | 17.1 | | Don't know/Missing | 2.2 | | Amount of solid foods giv | en | | Same | 26.3 | | Increase | 5.3 | | Decrease | 65.6 | | Don't know/Missing | 2.8 | | Total | 100.0 | | Number | 979 | | | | • | |--|--|---| | | | | | | | | | | | | #### **CHAPTER 10** # INFANT FEEDING, MATERNAL AND CHILDHOOD NUTRITION # Ergül Tunçbilek, Elif Kurtuluş, and Attila Hancıoğlu This chapter covers three related topics: infant feeding including breastfeeding, supplementary foods and use of a bottle with a nipple while
breastfeeding; and anthropometric assessment of the nutritional status of both children under the age of five years and their mothers. # 10.1 Breastfeeding and Supplementation Infant feeding affects both the mother and the child. It affects the child through his/her nutritional status, which in turn has an effect on the risk of dying. The mother is affected through the effect of breastfeeding on the period of postpartum infertility, and, hence, the length of birth interval and fertility levels. These effects are influenced by both the duration and intensity of breastfeeding, and by the age at which the child receives supplemental foods and liquids. Breastfeeding of infants is surely the most important factor contributing to the maintenance of growth. Breastmilk contains all the nutrients needed by children in the first few months of life. Moreover, breastmilk is clean and always available at just the right temperature, and it promotes a close mother-child relationship. In addition, it provides some immunity to disease through the mother's antibodies and helps in reducing the prevalence of diarrhoea and nutritional deficiencies. The World Health Organization recommends that children be exclusively breastfed (no other supplementation or plain water) during the first 4 months of life and that children be given solid or mushy supplements beginning with the seventh month of life. Breastfeeding should continue, along with the complementary foods, up to the second birthday or beyond. As Table 10.1 indicates, breastfeeding is almost universal in Turkey; 95 percent of all children are breastfed for some period of time. Differentials in the proportion of children breastfed are quite small. Early initiation of breastfeeding is of benefit to both mother and infant. Suckling stimulates production of oxytocin, a hormone that causes the mother's uterus to contract. The first breast milk, colostrum, protects the newborn infant from infections because of its high concentration of antibodies. Information from the TDHS-98 on the timing of initiation of breastfeeding for all children indicates that initiation to breastfeeding is rather late (Table 10.1). Only one-half of ever-breastfed children were started breastfeeding as early as within one hour of birth. A comparison of the 1998 findings with those of the 1993 survey indicates that both percentages of children starting breastfeeding within one hour and one day of life have increased since 1998. While only one-fifth of children were put to breast within one hour in 1993, according to the findings of the TDHS-98, more than half of the children has been put to the breast within one hour. The proportion of children who were put to breast within one day has also increased from 76 percent in 1993 to 85 percent in 1998. Increases in the early initiation of breastfeeding occurred in all regions and and all education groups (data not shown in tables). Despite the increases, marked variations in the timing of initiation of breastfeeding remain between regions and education subgroups. The percentage of children who started breastfeeding within one hour of birth is highest in the North Region (56 percent) and lowest in the East region (45 percent). By education, the percentage initiating breastfeeding within an hour of birth varies from 45 percent for births to mothers with no education to 65 percent for births to mothers with a secondary education. The proportion of children who started breastfeeding within one day of birth also varies markedly by region and education. In the East, where mothers are usually less educated and are more likely to give birth without the assistance of a medically trained person, 22 percent of all children were not put to the breast during the first day. Seventy-nine percent of children of mothers with no education started breastfeeding within one day of their birth compared with 89 percent of births to the most highly educated mothers. #### Table 10.1 Initial breastfeeding Percentage of children born in the five years preceding the survey who were ever breastfed, and the percentage of last-born children who started breastfeeding within one hour of birth and within one day of birth, by selected background characteristics, Turkey 1998 | | | Percentage who started breastfeeding: | | | |---------------------------------------|---------------------------------|---------------------------------------|-----------------------|--------------------------| | Background characteristic | Percentage
ever
breastfed | Within
1 hour
of birth | Within 1 day of birth | Number
of
children | | Child's sex | | 4 | | | | Male
Female | 95.5
94.9 | 51.4
52.2 | 83.7
86.0 | 1,797
1,662 | | Residence | | | | | | Urban
Rural | 95.8
94.3 | 53.2
49.4 | 85.1
84.2 | 2,162
1,297 | | Region | | ~ • • | | | | West | 96.5 | 51.5 | 86.1 | 1,031 | | South
Central | 94.9
95.6 | 55.2
55.7 | 86.1
89.6 | 490
795 | | North | 93.6
94.5 | 55.7
55.8 | 89.6
82.9 | 795
271 | | East | 93.9 | 45.2 | 78.5 | 871 | | Education | | | | | | No educ./Pri. incomp. | 94.5 | 44.5 | 78.5 | 936 | | Pri. comp./ Sec. incomp. | 95.3 | 52.4 | 86.8 | 2,118 | | Sec. comp./+ | 96.5 | 65.0 | 88.7 | 405 | | Assistance at delivery | 05.0 | 72 O | 96 # | ~ 500 | | Medically trained Traditional midwife | 95.2
95.5 | 53.8
45.7 | 86.7
77.8 | 2,788
360 | | Other/none | 95.5
95.0 | 43.7 | 77.8
80.1 | 360
290 | | Missing | * | * | * | 21 | | Place of delivery | | | | | | Health facility | 95.2 | 53.5 | 86.5 | 2,509 | | At home | 95.5 | 47.9 | 81.6 | 922 | | Missing | (87.4) | (16.5) | (32.2) | 28 | | Total | 95.2 | 51.8 | 84.8 | 3,459 | Note: Table is based on all children born in the five years preceding the survey, whether living or dead at the time of the interview. Parentheses indicate that a figure is based on 25-49 respondents. An asterisk indicates a figure is based on fewer than 25 respondents and has been suppressed. Includes children who started breastfeeding within one hour of birth The percent distribution of living children by breastfeeding status at the time of the survey is shown in Table 10.2. The child's breastfeeding status is based on information collected in the survey on feeding practices in the last 24 hours before the interview. "Exclusively breastfed" refers to children who receive breastmilk only. "Children who are fully breastfed" includes those who are exclusively breastfed and those who receive only plain water in addition to breastmilk. <u>Table 10.2 Breastfeeding status</u> Percent distribution of living children by breastfeeding status, according to child's age in months, Turkey 1998 | | | | Breastfe | eding and: | | Number | |---------------|---------------------------|-------------------------------|------------------------|------------------|-------|--------------------------| | Age in months | Not
breast-
feeding | Exclusively
breast-
fed | Plain
water
only | Supple-
ments | Total | of
living
children | | 0-1 | 3.9 | 14.2 | 32.6 | 49.3 | 100.0 | 103 | | 2-3 | 9.8 | 5.9 | 29.5 | 54.8 | 100.0 | 141 | | 4-5 | 17.7 | 2.0 | 11.1 | 69.2 | 100.0 | 119 | | 6-7 | 28.5 | 0.0 | 8.4 | 63.0 | 100.0 | 120 | | 8-9 | 39.7 | 0.0 | 1.6 | 58.7 | 100.0 | 129 | | 10-11 | 49.4 | 0.0 | 1.5 | 49.1 | 100.0 | 99 | | 12-13 | 48.0 | 0.0 | 0.0 | 52.0 | 100.0 | 136 | | 14-15 | 51.0 | 0.6 | 0.6 | 47.9 | 100.0 | 128 | | 16-17 | 64.0 | 0.0 | 0.5 | 35.5 | 100.0 | 128 | | 18-19 | 73.0 | 0.0 | 0.0 | 27.0 | 100.0 | 101 | | 20-21 | 73.2 | 0.0 | 0.0 | 26.8 | 100.0 | 102 | | 22-23 | 86.0 | 0.0 | 0.0 | 14.0 | 100.0 | 94 | | 24-25 | 88.2 | 0.0 | 0.0 | 11.8 | 100.0 | 108 | | 26-27 | 96.5 | 0.0 | 0.0 | 3.5 | 100.0 | 103 | | 28-29 | 96.4 | 0.0 | 0.0 | 3.6 | 100.0 | 99 | | 30-31 | 89.2 | 0.0 | 3.7 | 9.1 | 100.0 | 119 | | 32-33 | 96.3 | 0.0 | 0.0 | 3.7 | 100.0 | 77 | | 34-35 | 97.5 | 0.0 | 0.6 | 1.9 | 100.0 | 107 | | 0-3 months | 7.3 | 9.4 | 30.8 | 52.5 | 100.0 | 245 | | 4-6 months | 22.6 | 1.3 | 10.3 | 65.8 | 0.001 | 179 | | 7-9 months | 35.0 | 0.0 | 3.7 | 61.3 | 100.0 | 189 | Note: Breastfeeding status refers to preceding 24 hours. Children classified as breastfeeding and plain water only receive no supplements. Table 10.2 indicates that even among children in the first month of life, only 14 percent were exclusively breastfed, a figure lower than that found in the TDHS-93 (19 percent). A substantial proportion of children (47 percent) are fully breastfed (i.e., they receive only water in addition to breastmilk). However, one-half of children (49 percent) are being given other supplements within the first two months of birth. The percentage of children receiving supplements increases to 55 percent among children 2-3 months of age. Early introduction of supplementary food to infant nutrition increases the risk of gastrointestinal infections, which is one of the leading causes of infant mortality in Turkey. Table 10.3 shows the median duration of any, exclusive and full breastfeeding. The median duration of breastfeeding for all children is 12 months, which is unchanged from the median reported in 1993. There are some differences in breastfeeding durations among subgroups. With respect to the sex of the child, there is a more than a three month difference in favour of males. Women living in the East are breastfeeding their children 16 months, longer than any other region. In the Central and North regions, median durations shorter than 9 months are observed. Women who never attended school are breastfeeding for nearly 17 months, at least 7 months longer on average than more educated women. Median durations for exclusive breastfeeding are very short, around half a month (0.4) for all subgroups. There is greater variation in the median duration of full breastfeeding. Children living in urban areas, in the Central region, and those who are assisted by traditional midwife at delivery are likely to have a somewhat longer period of
full breastfeeding. Table 10.3 also presents findings on the frequency of breastfeeding, as indicated by the percentage of children under 6 months of age who were breastfed six or more times in the 24 hours preceding the survey. Seventy-nine percent of children under 6 months of age were breastfed 6 times or more in the 24-hour period preceding the survey. The lowest percentage of children breastfed 6 times or more is found in the North region (67 percent) and the highest percentage among children assisted by traditional midwife at delivery (90 percent). ### Table 10.3 Median duration and frequency of breastfeeding Median duration of any breastfeeding, exclusive breastfeeding, and full breastfeeding among children under three years of age, and the percentage of children under six months of age who were breastfed six or more times in the 24 hours preceding the interview, according to background characteristics, Turkey 1998 | | М | edian duratio | 'n | Chile
under six | | | |------------------------------|---------------------------|---------------------------------|--|----------------------------|-----------------------------------|--------------------------| | • | of | breastfeeding | "1
? | Number of children | Breastfed
6 or more | - | | Background characteristic | Any
breast-
feeding | Exclusive
breast-
feeding | Full
breast-2
feeding ² | under
3 years
of age | times in
preceding
24 hours | Number
of
children | | Child's sex | | | ****** | | | | | Male
Female | 13.9
10.5 | 0.4
0.5 | 0.7
0.7 | 1,103
1,006 | 77.3
79.5 | 174
189 | | Residence | | | | | | | | Urban
Rural | 10.7
13.9 | 0.5
0.4 | 1.3
0.5 | 1,308
801 | 80.0
75.7 | 231
132 | | Region | | | | | | | | West | 12.2 | 0.4 | 0.6 | 628 | 72.7 | 102 | | South | 11.0 | 0.4 | 1.1 | 295 | 82.5 | 51 | | Central | 8.1 | 0.5 | 1.3 | 491 | 81.3 | 101 | | North
East | 6.8
16.2 | 0,4
0.5 | 0.6
0.7 | 162
532 | (66.9)
83.4 | 28
82 | | Education | | | | | | | | No educ./Pri.incomp. | 16.5 | 0.4 | 0.7 | 531 | 76.1 | 82 | | Pri. comp./Sec.incomp. | 9.5 | 0.5 | 0.7 | 1,319 | 78.5 | 237 | | Sec. comp./+ | 8.3 | 0.4 | 0.9 | 258 | 82.5 | 45 | | Assistance at delivery | | | | | | | | Medically trained | 10.8 | 0.4 | 0.7 | 1,740 | 77.3 | 314 | | Traditional midwife | 17.9 | 0.5 | 3.1 | 189 | (89.6) | 28 | | Other or none
Missing | 18.6 | 0.4
* | 0.4
* | 166
13 | - | 22 | | Total | 12.0 | 0.4 | 0.7 | 2,108 | 78.5 | 364 | | Mean
Prevalence/incidence | 13.7 | 1.1 | 2.7 | 95.2 | - | - | | mean | 13.9 | 0.4 | 2.2 | - | - | - | Note: Figures in parentheses are based on 25 to 49 children; an asterisk indicates that a figure is based on fewer than 25 children and has been suppressed. Medians and means are based on current status and durations are in months. Either exclusive breastfeeding or breastfeeding and plain water only Table 10.4 shows the percentage of breastfeeding and non-breastfeeding children who received different types of supplements. Because children may have received more than one type of supplement, the percentages do not add to 100. Only 10 percent of breastfeeding children, age 0-3 months received no other supplements. One in every five infants in this age group received infant formula. The percentage who were given infant formula peaks at 32 percent for infants age 4-6 months and then decreases to 21 percent for those age 7-9 months who were increasingly being given other fluids. For non-breastfeeding children, the number of observations are small; however, the results for this group also indicate that infant formula is commonly given in the first months of life, with other types of milk being given more often as a baby grows older. In Table 10.4, the extent to which bottles are used to feed infants is also presented. Using a bottle with a nipple increases the state of being under the risk of gastrointestinal infections for children. More than one-third of breastfeeding children age 0-3 months are fed by bottle with a nipple. In summary, although breastfeeding is universal in Turkey, exclusive breastfeeding is not widely practiced. Early introduction of infant formula and other liquids is common, and bottle-feeding is a popular feeding practice. Results of the TDHS-98 imply that the efforts of national and international organisations to promote appropriate infant feeding practices must be increased. | status and child | s interview, a
's age in mon | ths, Turkey | 1998 | ng a bottle | min a nipp | nc, by bica | streeting | |--------------------|---------------------------------|-------------------|---------------|------------------|------------|--------------------------------------|--------------------------| | Age
(in months) | Breast
milk
only | Infant
formula | Other
milk | Other
liquids | Other | Use of
bottle
with a
nipple | Number
of
children | | | | BREAST | FEEDING | CHILDRE | N | | | | 0-3 | 10.2 | 19.6 | 13.1 | 38.8 | 2.9 | 36.9 | 227 | | 4-6 | 1.7 | 32.1 | 20.6 | 78.4 | 28.6 | 46.4 | 139 | | 7-9 | 0.0 | 21.2 | 35.7 | 89.3 | 55.1 | 46.4 | 123 | | 10-11 | 0.0 | 10.3 | 42.6 | 93.7 | 79.6 | 38.6 | 50 | | 12-13 | 0.0 | 9.2 | 27.8 | 98.9 | 65.2 | 15.6 | 71 | | 14-15 | 1.1 | 8.4 | 42.9 | 94.9 | 80.7 | 25.4 | 63 | | 16-17 | (0.0) | (1.5) | (29.9) | (98.7) | (67.0) | (21.5) | 46 | | 18-23 | `0.6 | 3.5 | 27.2 | `97.Ś | 77.5 | 28.0 | 68 | | 24-29 | * | * | * | * | * | * | 20 | | 30-35 | * | * | * | * | * | * | 18 | | Total 0-35 | 3.2 | 16.5 | 25.8 | 76.4 | 43.5 | 34.8 | 824 | | | 1 | NON-BREA | STFEEDI | VG CHILDI | REN | · | | | 0-3 | * | * | * | * | * | * | 18 | | 4-6 | (0,0) | (35,7) | (57.7) | (84.7) | (32.1) | (80,6) | 41 | | 7-9 | 0.0 | 29.0 | 59.4 | 95.1 | 73.9 | 90.1 | 66 | | | | A | LL CHILE | REN | | | <u></u> | | Total 0-35 | 0.0 | 10.0 | 48.2 | 97.2 | 81.9 | 49.8 | 1,189 | ### 10.2 Nutritional Status One of the major contributions of the TDHS to the study of child health status is the anthropometric data collected for all children under five years of age. Both weight and height (length) measurements are obtained for each child. Employing this information, standard indices are used to describe the nutritional status of the children: height-for-age, weight-for-height, and weight-for-age. In presenting the anthropometric results, the nutritional status of children in the survey population is compared against an international reference population defined by the U.S. National Center for Health Statistics (NCHS) and accepted by the U.S. Centers for Disease Control (CDC) and the World Health Organization (WHO). The use of the international reference population is based on the finding that well-nourished young children of all population groups (for which data exist) follow very similar growth patterns before puberty. In any large population, there is obviously a natural variation in height and weight. This variation approximates a normal distribution. The reference population serves as a point of comparison, facilitating the examination of differences in the anthropometric status of subgroups in a population and of changes in nutritional status over time. The height-for-age index presented in Tables 10.5 and 10.6 provides an indicator of linear growth retardation among children. Children who are more than two standard deviations below the median of the reference population in terms of height-for-age may be considered short for their age ("stunted"), or chronically undernourished. Children who are below minus three standard deviations (-3 SD) from the median of the reference population are considered severely stunted. Stunting reflects the outcome of a failure to receive adequate nutrition over a long period of time, and is also affected by recurrent and chronic illness. Thus, height-for-age, represents a measure of the long-term effects of undernutrition in a population and does not vary appreciably according to the season of data collection. Stunted children are not immediately obvious in a population; a stunted three-year-old child could look like a well-fed two-year-old. The weight-for-height index measures body mass in relation to body length. Children who are more than two standard deviations below the median of the reference population in terms of their weight-for-height may be considered too thin ("wasted") or acutely undernourished. Severe wasting represents the failure to receive adequate nutrition in the period immediately before the survey and may be the result of recent illness episodes, especially diarrhea, or of seasonal variations in food supply. Weight-for-age takes into account both acute and chronic undernutrition and often is used to monitor nutritional status on a longitudinal basis. It is a useful tool in clinical settings for continuous assessment of nutritional progress and growth. Children whose weight-for-age is below minus two standard deviations from the median of the reference population are classified as "underweight." In the reference population, only 2.3 percent of children fall below minus two (-2 SD) for each of the three indices. Table 10.5 shows how the percentage of children under five years of age classified as undernourished according to the height-for-age, weight-for-height, and weight-for-age indices varies with the child's age and selected demographic characteristics. Table 10.5 Nutritional status of children by background characteristics Percentage of children under five years of age who are classified as malnourished according to three anthropometric indices of nutritional status: height-for-age, weight-for-height, and weight-for-age, by selected background characteristics, Turkey 1998 | | Height | -for-age | Weight-1 | or-height | Weight | -for-age | | |---------------------------|------------------------------|------------------------------|------------------------------|------------------------------
------------------------------|--|--------------------------| | Background characteristic | Percentage
below
-3 SD | Percentage
below
-2 SD | Percentage
below
-3 SD | Percentage
below
-2 SD | Percentage
below
-3 SD | Percentage
below
- 2 SD ¹ | Number
of
children | | Child's age | | | | | | | | | Under 6 months | 0.4 | 2.0 | 0.2 | 2.1 | 0.5 | 1.7 | 285 | | 6-11 months | 1.0 | 4.6 | 0.9 | 3.7 | 0.9 | 7.0 | 298 | | 12-23 months | 4.9 | 16.7 | 0.6 | 2.9 | 2.6 | 10.5 | 547 | | 24-35 months | 7.1 | 17.4 | 0.3 | 1.4 | 1.7 | 8.2 | 481 | | 36-47 months | 10.8 | 20.1 | 0.3 | 1.4 | 1.8 | 9.7 | 496 | | 48-59 months | 7.8 | 23.7 | 0.0 | 0.7 | 0.5 | 9.0 | 570 | | Sex of child | | | | | | | | | Male | 5.8 | 16.0 | 0.6 | 2.1 | 1.7 | 8.4 | 1,415 | | Female | 6.4 | 16.0 | 0.1 | 1.7 | 1.0 | 8.1 | 1,261 | | Birth order | | | | | | | | | 1 | 4.1 | 13.5 | 0.4 | 1.8 | 1.0 | 7.5 | 929 | | 2-3 | 5.7 | 14.2 | 0.3 | 2.0 | 1.2 | 7.0 | 1,172 | | 4-5 | 7.1 | 17.5 | 0.8 | 2.4 | 2.5 | 10.2 | 329 | | 6+ | 14.1 | 32.2 | 0.0 | 1.2 | 2.5 | 14.8 | 247 | | Birth interval | | | | | | | | | First birth | 4.0 | 13.4 | 0.4 | 1.9 | 1.0 | 7.6 | 938 | | Under 24 months | 12.2 | 24.9 | 0.5 | 2.6 | 2.3 | 12.3 | 426 | | 24-47 months | 7.4 | 18.3 | 0.4 | 1.6 | 2.0 | 8.8 | 687 | | 48+ months | 3.7 | 11.3 | 0.1 | 1.6 | 0.7 | 5,9 | 625 | | Residence | | | | | | | | | Urban | 4.7 | 12.6 | 0.3 | 1.7 | 0.9 | 6.2 | 1,696 | | Rural | 8.4 | 22.0 | 0.4 | 2.3 | 2.3 | 11.9 | 981 | | Region | | | | | | | | | West | 3.6 | 9.9 | 0.2 | 1.5 | 0.2 | 3.8 | 763 | | South | 4.3 | 13.5 | 0.3 | 2.2 | 1.7 | 8.9 | 407 | | Central | 4.3 | 11.6 | 0.1 | 1.3 | 1.3 | 5,4 | 643 | | North | 2.9 | 12.8 | 0.0 | 1.6 | 0.6 | 4.8 | 211 | | East | 12.9 | 30.0 | 0.9 | 2.9 | 3.0 | 17.1 | 652 | | Education | | | | | | | | | No educ./Pri. incomp. | 14.4 | 31.0 | 0.4 | 2.4 | 3.4 | 17.2 | 710 | | Pri. comp./Sec. incomp. | 3.5 | 11.8 | 0.3 | 1.7 | 0.8 | 5.6 | 1.652 | | Sec. comp./+ | 1.1 | 4.0 | 0.5 | 1.8 | 0.2 | 2,4 | 315 | | Total | | | | | | | | Note: Figures are for children born in the period 0-59 months preceding the survey. Each index is expressed in terms of the number of standard deviation (SD) units from the median of the NCHS/CDC/WHO international reference population. Children are classified as malnourished if their z-scores are below minus two or minus three standard deviations (-2 SD or -3 SD) from the median of the reference population. ¹ Includes children who are below -3 SD Table 10.6 Anthropometric indicators of maternal nutritional status Percent distribution and mean and standard deviation for women who had a birth in the five years preceding the survey, by selected anthropometric indicators (height, weight, and body mass index (BMI)), Turkey 1998 | | | Total
plus | |----------------------------|--------------|---------------| | Indicator | Total | missing | | Height (cm) | ^^ | | | 135.0-139.9 | 0.2 | 0.2 | | 140.0-144.9 | 1.9 | 1.8 | | 145.0-149.9 | 11.1 | 10.7 | | 150.0-154.9 | 28.0 | 27:0 | | 155.0-159.9 | 32.4
20.7 | 31.3 | | 160.0-164.9 | 4.9 | 19.9
4.8 | | 165.0-169.9
170.0-174.9 | 0.7 | 0.7 | | >= 180.0 | 0.7 | 0.7 | | Missing | 0.1
- | 3.6 | | Total | 100.0 | 100.0 | | Mean | 156.2 | 100.0 | | Standard deviation | 5.7 | _ | | | | _ | | Number of women | 2,524 | 2,617 | | Weight (kg) | | | | 35.0-39.9 | 0.3 | 0.3 | | 40.0-49.9 | 12.4 | 11.9 | | 50.0-59.9 | 32.5 | 31.2 | | 60.0-69.9 | 28.6 | 27.5 | | >= 70.0 | 26.2 | 25.2 | | Missing | - | 3.9 | | Total | 100.0 | 100.0 | | Mean | 63.3 | - | | Standard deviation | 12.5 | • | | Number of women | 2,191 | 2,281 | | BMI (kg/m²) | | | | 12.0-15.9 (Severe) | 0.1 | 0.1 | | 16.0-16.9 (Moderate) | 0.2 | 0.2 | | 17.0-18.4 (Mild) | 2.3 | 2.2 | | 18.5-20.4 (Normal) | 8.7 | 8.3 | | 20.5-22.9 (Normal) | 19.5 | 18.7 | | 23.0-24.9 (Normal) | 17.0 | 16.3 | | 25.0-26.9 (Overweight) | 16.6 | 15.9 | | 27.0-28.9 (Overweight) | 11.6 | 11.1 | | 29.0-29.9 (Overweight) | 5.2 | 5.0 | | >= 30.0 (Obese) | 18.8 | 18.0 | | Missing | • | 4.3 | | Total | 100.0 | 0.001 | | Mean | 26.0 | • | | Standard deviation | 5.0 | • | | Number of women | 2,183 | 2,281 | In the TDHS, all children under five years of age whose mother was interviewed are included in the anthropometric data collection. However, not all eligible children are included in the results presented here; height or weight measurements are missing for 18 percent of eligible children (see Appendix D). In addition, since two of the indices (height-for-age and weight-for-age) are influenced by the accuracy of the reporting of the child's age, a small number of children (1 percent) were excluded from the calculation because the month and year of birth was not known. Hence, height and weight data are shown for only 81 percent of the eligible children. Figure 10.1 shows the extent to which Turkish children deviate at various ages from the reference population in terms of z-scores for the three nutritional indices. The weight-for-height z-score is close to that of the reference population except for children in the second half of the first year, when the z-scores are negative (i.e., the children are thinner). There is a rapid decline in the height-for-age and weight-for age z-scores after the first 6 months of life. Height-for-age continues to decline until the fourth year of life. In contrast, weight-for-age stabilizes around the second birthday. As a whole, the youngest children show little evidence of undernutrition (Table 10.5). However, the proportion classified as stunted exhibits a steady increase starting in the first year of life. The deterioration in nutritional status continues through the second and third years of life, and, thereafter, appears to reach a plateau. Among children 24-59 months of age, around 20 percent are classified as stunted. According to the survey (Table 10.5), by age 5, around one-quarter of the children are chronically undernourished, with eight percent considered as severely stunted. These patterns reflect inadequate feeding practices and the presence of recurrent and chronic illness. A z-score provides a measure of the mean number of standard deviation units above or below the median for the reference population that the values for the index for the children in the TDHS sample fall. The fact that undernutrition percentages increase with the increasing birth order is important. Nearly one-third of children of birth order six or above and almost one-fifth of children of birth orders four and five are stunted. Birth interval is one of the most important variables affecting the height-for-age index. Children who are born with an interval of less than two years are much more prone to be stunted. Of these children, 25 percent are stunted and 12 percent are severely stunted. Overall, wasting is not a problem. Only two percent of children have a weight-for-height z-score below -2SD which is very close to the reference population. However, this figure increases to four percent among children between 6-11 months of age and it is three percent among children age 12-23 months. Weight-for-age is an index reflecting both height-for-age and weight-for-height. According to the survey results, eight percent of all children are underweight, and one percent are severely underweight. Birth order and birth interval are among the most important factors affecting this index. Fifteen percent of children of birth order six and higher and 12 percent of children born after a birth interval of less than 2 years are classified as undernourished on the weight-for-age index. Table 10.5 also shows the percentage of children under five years of age classified as undernourished (according to the three anthropometric indices) by selected background characteristics. There are striking differences in the percentage classified as stunted according to the mother's level of education. Undernutrition is not a problem among children of mothers with secondary education or higher; the percentage of children who are below the -2 SD cut-off point (4 percent) is close to that seen for the reference population (2.3 percent). In contrast, almost one-third of children whose mothers lack formal education are classified as stunted. There are also urban-rural and regional differences. Stunting is more common in rural (22 percent) than in urban areas (13 percent). The highest level of stunting is seen in the East region (30 percent) and the lowest levels are in the West and Central regions (10 and 12 percent, respectively). Similar results are observed for the weight-for-height and weight-for-age indices. In summary, the anthropometric findings from the TDHS-98 suggest that, for many Turkish children, deterioration in nutritional status is observed after 6 months of age. In particular, stunting is a serious problem among children, especially in the East region. A comparison with the 1998 findings with the results of the TDHS-93 indicates that there was little change in the nutritional status of children in Turkey during the five-year period between the surveys. For example, the proportion stunted in 1998 is only slightly lower than the level observed in 1993 (18 percent). Improvements in the nutritional status of Turkish children will be obtained when children are no longer exposed to a number of risk factors, especially short birth intervals and high parity. An intersectoral approach is necessary to discourage mothers from introducing supplementary food too early, to train mothers on the timely introduction of appropriate supplementation, and to assist couples to keep the number of children within their desired limits and ensure optimal birth spacing through effective family planning. ### 10.3 Maternal Nutrition In order to assess women's nutritional status, women who had given birth in the five-year period before the interview were weighed by an electronic scale and their heights were measured by a wooden measuring board
(i.e., with the same equipment used to obtain children's measurements). Table 10.6 presents the distribution as well as the means and standard deviations of the anthropometric indicators for eligible women: height, weight, and body mass index. Indicators based on a woman's weight-for-height exclude pregnant women and women with a birth within the 2 months preceding the interview. The table shows that anthropometric measures are available for most eligible women, with height or weight measurements are missing for 4 percent of respondents. Balanced nutrition during childhood and the adolescent period has a positive impact on linear growth, whereas poor nutrition and experience of a severe illnesses, particularly in early childhood, can affect growth negatively. Maternal height is useful in predicting the risk of delivery complications since short stature is frequently associated with a small pelvis size. The height below which women are considered to be at risk of such complications is in the range of 140-150 centimetres, with 145 centimetres being a standardly accepted cutoff for identifying maternal malnutrition. According to the TDHS-98 results, the mean height for mothers was 156 centimetres, one centimetre higher than the mean reported in the TDHS-93. Two percent of mothers were shorter than 145 centimetres, and 13 percent were below 150 centimetres. The mean maternal weight was 63.3 kilograms. More than one-fourth (26 percent) of mothers weighed more than 70 kilograms. The body mass index (BMI) assess the relation between height and weight and is calculated by dividing the weight in kilograms by the squared height in metres. A body mass index of less than 18.5 is used to identify cases of chronic undernutrition. A BMI higher than 25.0 is often used to identify women with problems with overweight and obesity, although there is no standard definition of obesity. In the TDHS-98, the mean BMI of nonpregnant mothers was 26. The mothers' BMI fell below 18.5 in 3 percent of cases. Fifty-two percent of the mothers had a BMI above 25.0, including 19 percent who had a BMI of at least 30. Table 10.7 shows the nutritional status of mothers by selected background characteristics. Younger generations of women appear to be taller than women age 35 and over. The level of education is also directly associated with women's height. Mothers who have had no education or did not complete primary education are, on the average, 3.2 centimeters shorter than those with secondary education or more. Educational level also appears to be related with the body mass index. Mothers with no education had an average BMI of 27 while mothers with secondary or more education had an average BMI of 24.6. Table 10.7 Nutritional status of mothers by background characteristics Among women who had a birth in the five years preceding the survey, mean height and percentage under 145 centimeters, mean body mass index (BMI) of women, and percentage of women whose BMI is less than 18.5 (kg/m²), by selected background characteristics, Turkey 1998 | | | Height | | BMI | | | | | |---------------------------|-------|-----------------------|-----------------------|------|------------------|-----------------------|--|--| | Background characteristic | Mean | Percentage
<145 cm | Number
of
women | Mean | Percentage <18.5 | Number
of
women | | | | Age | | | | | | . | | | | 15-19 | 156.6 | 0.0 | 133 | 23.0 | 6.8 | 102 | | | | 20-24 | 156.4 | 2.3 | 672 | 24.7 | 3.9 | 562 | | | | 25-29 | 156.4 | 1.5 | 807 | 25.7 | 2.3 | 697 | | | | 30-34 | 156.2 | 1.6 | 535 | 26.7 | 1.4 | 481 | | | | 35-49 | 155.6 | 4.2 | 377 | 28.5 | 1.3 | 341 | | | | Residence | | | | | | | | | | Urban | 156.5 | 1.9 | 1,643 | 26.0 | 2.8 | 1,442 | | | | Rural | 155.7 | 2.4 | 881 | 25.8 | 2.0 | 741 | | | | Region | | | | | | | | | | West | 156.6 | 2.0 | 821 | 25.9 | 3.1 | 733 | | | | South | 156.3 | 1.5 | 372 | 26.2 | 2.8 | 321 | | | | Central | 156.3 | 1.9 | 589 | 25.7 | 2.6 | 516 | | | | North | 156.0 | 1.9 | 193 | 26.4 | 2.4 | 166 | | | | East | 155.6 | 2.8 | 549 | 26.0 | 1.4 | 446 | | | | Education | | | | | | | | | | No educ./Pri, incomp. | 154.9 | 4.9 | 596 | 27.0 | 1.8 | 498 | | | | Pri. comp./Sec. incomp. | 156.3 | 1.3 | 1,586 | 25.9 | 2.8 | 1,373 | | | | Sec. comp./+ | 158.1 | 0.5 | 342 | 24.6 | 2.7 | 311 | | | | Total | 156.2 | 2.1 | 2,524 | 26.0 | 2.5 | 2,183 | | | Note: Table includes only women who had a birth in the five years preceding the survey. The BMI index excludes pregnant women and those who are less than three months postpartum. # **CHAPTER 11** # KNOWLEDGE OF AIDS AND SEXUALLY TRANSMITTED DISEASES # Attila Hancıoğlu and A. Sinan Türkyılmaz The TDHS-98 included questions to assess the knowledge of sexually transmitted diseases (STDs) and several questions on AIDS to assess the knowledge and attitudes of respondents regarding transmission mechanisms and prevention of infection with the AIDS virus. All women age 15-49 years and eligible husbands were asked whether they had ever heard of AIDS, and if so, what were their sources of information concerning prevention and treatment of the disease, and what were their personal perceptions about the risk of getting the disease. # 11.1 Source of Information about AIDS Tables 11.1.1 and 11.1.2 show the percentage of all women and the husbands of currently married women who have heard of AIDS by source of information, according to background characteristics. In the TDHS-98, a respondent may report having heard about AIDS from more than one source. Overall, 84 percent of women and 93 percent of husbands have heard about AIDS. Regional differentials are significant in this respect. While 92 percent of women living in the West region have heard of AIDS, the figure declines to 58 percent in the East region. Although the West-East differential is not as great for husbands, there is still a significant differential (97 versus 78 percent). As expected, urban women and husbands are more knowledgeable about AIDS than their rural counterparts. Eighty percent of all women received information about AIDS from television, 28 percent from newspapers or magazines, 11 percent from friends or relatives, and 10 percent from radio broadcasts. Sources of information for husbands appear to have a slightly different pattern; 85 percent of husbands received information about AIDS from television, 54 percent from newspapers or magazines, 22 percent from radio broadcasts, and 14 percent received from friends or relatives. For both women and husbands, the television is the leading source of information on AIDS. For husbands, newspapers are also a common source of information on AIDS. It is notable that neither schools, nor religious institutions are major sources of information. The percentage of women and husbands who have heard of AIDS varies by age. Older husbands appear to be less knowledgeable about AIDS. For women, though, the age differential is not as great. For both women and husbands, those in their 20s and 30s are more likely to have heard of AIDS than older and younger groups. As with many other indicators, level of education is closely related to AIDS knowledge. Almost all women with secondary education have heard of AIDS, while this figure declines to 55 percent for women with less than primary education. A similar differential exists for husbands. More than one-third of currently married women and more than one-quarter of never-married women mentioned having heard of sexually transmitted diseases (STDs) other than AIDS (Table 11.2). STDs are more widely known by husbands: more than half of the husbands reported knowing STDs. Regional and urban-rural differentials in this regard are more pronounced for women than husbands. In the West region, 4 in every 10 of currently married women have knowledge of STDs; in the East region this proportion is as low as 2 in every 10 women. Both women and husbands are more likely to be informed about STDs if they have secondary or higher level education. It is noteworthy that irrespective Table 11.1.1 Knowledge of AIDS and sources of AIDS information: women Percentage of all women 15-49 who have ever heard of AIDS, percentage who received information about AIDS from specific sources, and mean number of sources of information about AIDS, by background characteristics, Turkey 1998 | | | | S | Source of | AIDS info | ormation | among th | ose who | have hear | d of AID | S | | | | |---------------------------|--------------------------|-------|------|----------------|-----------|------------------|-------------------|------------|---------------------------|--------------------------|---------------|--------------|-----------------------|------------------------------| | Background characteristic | Ever
heard of
AIDS | Radio | TV | News-
paper | Pamph- | Health
worker | Mosque/
Church | | Com-
munity
meeting | Friend/
Rela-
tive | Work
place | Other source | Number
of
women | Mean
number
of sources | | Age | | | | | | | ~ | | | | | | | | | 15-19 | 83.4 | 11.1 | 78.2 | 27.8 | 4.5 | 2.2 | 0.0 | 13.6 | 0.0 | 11.7 | 0.3 | 4.0 | 1,720 | 1.8 | | 20-24 | 87.9 | 12.2 | 83.6 | 32.0 | 4.0 | 3.5 | 0.0 | 3.8 | 0.0 | 11.9 | 0.3 | 3.1 | 1.558 | 1.8 | | 25-29 | 88.0 | 11.3 | 83.6 | 30.6 | 4.2 | 5.0 | 0.0 | 2.2 | 0.0 | 9.7 | 0.3 | 3.3 | 1.397 | 1.7 | | 30-39 | 83.6 | 9.4 | 80.5 | 27.2 | 2.9 | 3.7 | 0.0 | 0.7 | 0.0 | 10.6 | 0.4 | 3.6 | 2,283 | 1.7 | | 40-49 | 79.5 | 8.3 | 74.5 | 21.9 | 1.9 | 2.7 | 0.1 | 0.5 | 0.0 | 11.3 | 0.4 | 3.1 | 1,618 | 1.6 | | Marital status | | | | | | | | | | | | | | | | Currently married | 83.2 | 9.5 | 79.5 | 24.8 | 2.6 | 3.5 | 0.0 | 1.0 | 0.0 | 10.9 | 0.3 | 3.1 | 5,921 | 1.6 | | Formerly married | 87.4 | 11.4 | 79.9 | 27.3 | 3.0 | 5.5 | 0.0 | 0.6 | 0.0 | 14.5 | 0.4 | 3.0 | 276 | 1.7 | | Never married | 86.6 | 12.5 | 81.2 | 35.2 | 5.5 | 3.0 | 0.0 | 12.0 | 0.0 | 11.1 | 0.4 | 4.2 | 2,380 | i.9 | | Residence | | | | | | | | | | | | | | | |
Urban | 90.3 | 11.4 | 86.0 | 34.2 | 4.3 | 4.0 | 0.0 | 4.9 | 0.0 | 11.9 | 0.4 | 3.6 | 5,704 | 1.8 | | Rural | 72.2 | 8.3 | 68.0 | 14.9 | 1.7 | 2.1 | 0.0 | 2.3 | 0.0 | 9.3 | 0.4 | 3.2 | 2,872 | 1.5 | | Region | | | | | | | | | | | | | | | | West | 92.3 | 11.3 | 86.8 | 36.2 | 3.9 | 4.1 | 0.1 | 4.6 | 0.0 | 12.3 | 0.2 | 3,3 | 3,204 | 1.8 | | South | 82.5 | 11.3 | 78.6 | 23.9 | 3.1 | 3.3 | 0.1 | 2.9 | 0.0 | 12.0 | 0.4 | 3.7 | | 1.7 | | Central | 90.6 | 11.3 | 87.3 | 26.3 | 3.9 | 3.3 | 0.0 | 5.2 | 0.0 | 9.8 | 0.4 | 3.7 | 1,258 | 1.7 | | North | 86.4 | 9.1 | 83.0 | 25.8 | 3.2 | 3.2
4.4 | 0.0 | 4.2 | 0.0 | 12.7 | 0.4 | 3.0
3.0 | 1,985
692 | 1.7 | | East | 58.1 | 6.8 | 54.6 | 15.2 | 2.1 | 1.8 | 0.0 | 4.2
2.1 | 0.0 | 8.3 | 0.3 | 3.3 | 1,437 | 1.7 | | | 20.1 | 0.0 | 34.0 | 13.4 | 2.1 | 1.0 | 0.0 | 2.1 | 0.0 | 0.3 | 0.5 | 3.3 | 1,437 | 1.0 | | Education | | | | | | | | | | | | | | | | No educ./Pri. incomp. | 54.9 | 4.3 | 50.6 | 3.3 | 0.3 | 1.2 | 0.0 | 0.4 | 0.0 | 10.1 | 1.0 | 2.4 | 1,861 | 1.3 | | Pri. comp./Sec. incomp. | | 10.9 | 86.5 | 25.3 | 1.7 | 2.9 | 0.0 | 3.1 | 0.0 | 12.0 | 0.1 | 2.7 | 5,158 | 1.6 | | Sec.comp./+ | 99.9 | 15.8 | 93.5 | 65.1 | 12.9 | 7.6 | 0.0 | 11.6 | 0.0 | 8.8 | 1.3 | 7.2 | 1,556 | 2.2 | | Total | 84.3 | 10.4 | 80.0 | 27.7 | 3.4 | 3.4 | 0.0 | 4.0 | 0.0 | 11.0 | 0.3 | 3.4 | 8,576 | 1.7 | Note: Mean number of sources is based on respondents who have heard of AIDS. Table 11.1.2 Knowledge of AIDS and sources of AIDS information: husbands Percentage of husbands who have ever heard of AIDS, percentage who received information about AIDS from specific sources, and mean number of sources of information about AIDS, by background characteristics, Turkey 1998 | | | | | Sour | ce of AID | S inform | ation amo | ng those | who have | heard of | AIDS | | | | |---------------------------|--------------------------|-------|-------------|----------------|---------------|----------|-------------------|----------|---------------------------|--------------------------|---------------|---------------|----------------------------|-----------------------------| | Background characteristic | Ever
heard of
AIDS | Radio | TV | News-
paper | Pamph- | | Mosque/
Church | School | Com-
munity
meeting | Friend/
Rela-
tive | Work
place | Other source | Number
of hus-
bands | Mean
number
of source | | Age | | | | | - | | | | | | | _ | | | | 15-24 | 90.9 | 18.6 | 83.1 | 49.6 | 9.1 | 6.5 | 0.0 | 2.1 | 2.9 | 15.2 | 0.0 | 10.4 | 112 | 2.2 | | 25-29 | 95.5 | 22.2 | 89.0 | 57.5 | 6.7 | 2.1 | 0.7 | 0.7 | 1.8 | 12.5 | 1.6 | 7.0 | 342 | 2.1 | | 30-39 | 94.9 | 24.4 | 88.0 | 60.3 | 5.6 | 3.0 | 0.1 | 0.7 | 1.5 | 11.5 | 1.6 | 4.3 | 716 | 2.1 | | 40-49 | 92.8 | 18.0 | 82.9 | 50.8 | 5.9 | 4.5 | 0.2 | 0.7 | 2.1 | 15.6 | 0.9 | 5.3 | 575 | 2.0 | | 50+ | 84.1 | 22.3 | 74.7 | 39.8 | 1.0 | 2.7 | 1.6 | 0.0 | 3.6 | 16.3 | 0.2 | 4.6 | 226 | 2.0 | | Residence | | | | | | | | | | | | | | | | Urban | 95.1 | 23.8 | 87.2 | 62.3 | 6.7 | 3.6 | 0.4 | 0.8 | 2.2 | 13.0 | 1.5 | 6.6 | 1,347 | 2.2 | | Rural | 88.3 | 16.7 | 79.9 | 36.4 | 3.0 | 3.0 | 0.5 | 0.5 | 1.8 | 15.0 | 0.5 | 3.0 | 624 | 1.8 | | Region | | | | | | | | | | | | | | | | West | 97.1 | 25.8 | 89.5 | 62.8 | 7.0 | 3.6 | 0.6 | 0.4 | 1.7 | 6.9 | 1.4 | 7.7 | 767 | 2.1 | | South | 91.9 | 25.1 | 84.8 | 47.4 | 3.7 | 4.7 | 0.5 | 1.2 | 4.3 | 20.6 | 2.1 | 3.7 | 285 | 2.2 | | Central | 95.9 | 18.0 | 86.2 | 55.7 | 5.7 | 2.6 | 0.1 | 1.3 | 2.0 | 17.8 | 8.0 | 4.0 | 481 | 2.0 | | North | 93.3 | 13.8 | 86.0 | 50.1 | 4.8 | 3.9 | 0.0 | 0.0 | 1.2 | 19.3 | 8.0 | 3.4 | 150 | 2.0 | | East | 77.8 | 17.0 | 70.0 | 37.0 | 3.6 | 2.9 | 0.5 | 0.3 | 1.2 | 14.7 | 0.4 | 4.7 | 287 | 2.0 | | Education | | | | | | | | | | | | | | | | No educ./Pri. incomp | 67.8 | 15.2 | 56.3 | 16.1 | 0.7 | 2.5 | 0.9 | 0.0 | 2.0 | 16.4 | 0.5 | 2.5 | 204 | 1.7 | | Pri. comp./Sec. incomp | . 94.1 | 20.9 | 86.9 | 49.4 | 3.3 | 3.3 | 0.5 | 0.0 | 2.3 | 14.9 | 1.2 | 3.5 | 1,253 | 2.0 | | Sec. comp./+ | 100.0 | 25.9 | 91.3 | 80.8 | 13.0 | 4.1 | 0.0 | 2.7 | 1.5 | 9.3 | 1.3 | 11.3 | 513 | 2.4 | | Total | 92.9 | 21.6 | 84.9 | 54.1 | 5.5 | 3.4 | 0.4 | 0.7 | 2.1 | 13.6 | 1.2 | 5.4 | 1,971 | 2.1 | Note: Mean number of sources is based on respondents who have heard of AIDS. Table 11.2 Knowledge of AIDS and sexually transmitted diseases (STDs) Percentage of currently married women, never-married women, and husbands who have heard about AIDS and about other sexually transmitted diseases (STDs), by selected background characteristics, Turkey 1998 | | Current | tly married wo | omen | Neve | er-married wo | men | Husbands | | | | | |------------------------------|---|----------------|-----------------------|------------------------|--|-----------------------|------------------------|--|-----------------------|--|--| | Background
characteristic | Knows about Knows STDs, about excluding AIDS AIDS | | Number
of
women | Knows
about
AIDS | Knows
about
STDs,
excluding
AIDS | Number
of
women | Knows
about
AIDS | Knows
about
STDs,
excluding
AIDS | Number
of
women | | | | Age | | | | | | | | | | | | | 15-19 | 79.5 | 19.1 | 262 | 84.0 | 20.8 | 1,454 | | | 1 | | | | 20-24 | 86.2 | 28.1 | 924 | 90.0 | 32.1 | 612 | 90.9 | 44.0 | 1121 | | | | 25-29 | 87.6 | 38.4 | 1,196 | 90.0 | 43.1 | 181 | 95.5 | 50.5 | 342 | | | | 30-39 | 83.2 | 37.4 | 2,104 | 93.8 | 40.3 | 104 | 94.9 | 55.1 | 716 | | | | 40-49 | 78.2 | 37.3 | 1,434 | 96.5 | 47.5 | 28 | 92.8 | 55.6 | 575 | | | | 50+ | • | - | 0 | • | - | 0 | 84.1 | 57.5 | 226 | | | | Residence | | | | | | | | | | | | | Urban | 88.9 | 40.2 | 3,978 | 93.7 | 31.7 | 1,522 | 95.1 | 59.0 | 1,347 | | | | Rural | 71.5 | 25.5 | 1,943 | 74.0 | 17.5 | 858 | 88.3 | 43.4 | 624 | | | | Region | | | | | | | | | | | | | West | 91.0 | 41.5 | 2,261 | 95.9 | 34.5 | 819 | 97.1 | 57.1 | 767 | | | | South | 81.3 | 33.3 | 851 | 84.0 | 23.0 | 366 | 91.9 | 48.9 | 285 | | | | Central | 89.7 | 35.9 | i,426 | 93.0 | 24.9 | 502 | 95.9 | 56.6 | 481 | | | | North | 84.4 | 30.7 | 474 | 92.1 | 27.2 | 198 | 93.3 | 54.2 | 150 | | | | East | 54.6 | 23.5 | 909 | 64.3 | 17.5 | 495 | 77.8 | 47.0 | 287 | | | | Education | | | | | | | | | | | | | No educ./Pri. incomp. | 56.0 | 21.4 | 1,546 | 40.5 | 8.11 | 226 | 67.8 | 37.5 | 204 | | | | Pri. comp./Sec. incomp. | 91.2 | 32.9 | 3,570 | 87.4 | 16.3 | 1,460 | 94.1 | 46.0 | 1,253 | | | | Sec. comp./+ | 100.0 | 72.8 | 804 | 99.8 | 52.9 | 693 | 100.0 | 80.3 | 513 | | | | Total | 83.2 | 35.3 | 5,921 | 86.6 | 26.6 | 2,380 | 92.9 | 54.l | 1,971 | | | of region and place of residence, of educational level and age, AIDS is more widely known by women and husbands. This might be due to the wider coverage of the AIDS disease in the media; it might also be due to the fact that the TDHS-98 questionnaires did not specify STDs but probed respondents to provide names of such diseases. In the case of AIDS, on the other hand, the disease was specifically mentioned by the interviewer. # 11.2 Knowledge of Ways to Prevent AIDS Three percent of women and 2 percent of husbands who have heard of AIDS believe that there are no ways of preventing the contraction of the disease (Tables 11.3.1 and 11.3.2). A further 27 percent of women and 23 percent of husbands were misinformed about the ways of avoiding contraction. Additionally, 30 percent of women and 10 percent of husbands who said that there was a way to avoid getting AIDS then failed to describe ways to avoid AIDS. In other words, although AIDS is generally known by women and husbands, knowledge of ways to avoid it appears to be poor among a substantial minority of both groups. Table 11.3.1 Knowledge of ways to avoid HIV/AIDS: women Percentage of all women knowing about AIDS by knowledge of ways to avoid HIV/AIDS, according to selected background characteristics, Turkey 1998 | | | | | | | Ways | to avoid A | IDS | | | | | | | |------------------------|-------------------------------|------------------------|----------------|---------------------------|---------------------------------------|---------------------------------------|----------------------------|--------------------------|------------------|---------------------------|-------|-----------------------------------|--|-----------------------| | | No
way to
avoid
AIDS | Abstain
from
sex | Use
condoms | Have only one sex partner | Avoid
sex with
prosti-
tutes | Avoid
sex with
homo-
sexuals | Avoid
trans-
fusions | Avoid
injec-
tions | Avoid
kissing | Avoid
mosquito
bite | Other | Don't
know
specific
ways | Percentage
with
misinfor-
mation ¹ | Number
of
women | | Age | | | | | | | | | | | | | | <u></u> | | 15-19 | 4.4 | 7.2 | 10.4 | 10.6 | 8.8 | 0.2 | 7,4 | 2.2 | 0.6 | 0.0 | 26.5 | 37.8 | 27.1 | 1,434 | | 20-24 | 3.1 | 5.3 | 19.1 | 15.3 | 14.0 | 8.0 | 8.8 | 2.4 | 1.4 | 0.0 | 26.2 | 32.5 | 27.2 | 1,368 | | 25-29 | 4.1 | 4.2 | 18.6 | 21.0 | 14.0 | 0.3 | 12.2 | 3.4 | 1.1 | 0.1 | 24.4 | 29.2 | 25.2 | 1,229 | | 30-39 | 2.9 | 5.0 | 15.7 | 21.1 | 20.2 | 0.3 | 11.9 | 4.1 | 2.0 | 0.0 | 25.3 | 24.9 | 26.8 | 1,909 | | 40-49 | 1.9 | 7.9 | 12.7 | 15.7 | 19.8 | 8.0 | 12.5 | 3.6 | 2.1 | 0.1 | 27.7 | 24.7 | 29.5 | 1,286 | | Marital status | | | | | | | | | | | | | | | | Currently married | 3.1 | 5.5 | 15.1 | 18.6 | 18.1 | 0.5 | 10.8 | 3.2 | 1.7 | 0.1 | 24.5 | 28.7 | 25.8 | 4,925 | | Formerly married | 1.4 | 6.5 | 22.1 | 13.4 | 16.5 | 0.0 | 12.4 | 4.6 | 1.2 | 0.0 | 27.8 | 26.2 | 28.1 | 241 | | Never married | 3.8 | 6.8 | 14.8 | 13.4 | 9.6 | 0.4 | 9.8 | 3.0 | 1.1 | 0.0 | 29.4 | 32.0 | 30.1 | 2,060 | | Residence | | | | | | | | | | | | | • | | | Urban | 2.8 | 5.7 | 18.9 | 19.1 | 15.8 | 0.5 | 13.1 | 3.8 | 1.6 | 0.0 | 26.4 | 25.4 | 27.7 | 5,152 | |
Rural | 4.4 | 6.3 | 6.2 | 11.7 | 15.2 | 0.5 | 4.2 | 1.8 | 1.2 | 0.1 | 24.9 | 40.0 | 25.8 | 2,074 | | Region | | | | | | | | | | | | | | | | West | 3.0 | 3.6 | 21.5 | 21.6 | 16.3 | 0.5 | 12.4 | 3.5 | 1.9 | 0.0 | 24.6 | 26.1 | 26.2 | 2,957 | | South | 3.3 | 10.6 | 10.3 | 10.8 | 13.1 | 0.1 | 8.2 | 3.3 | 1.3 | 0.1 | 24.4 | 35.6 | 25.2 | 1,037 | | Central | 3.8 | 6.0 | 13.5 | 15.0 | 13.7 | 0.5 | 9.6 | 3.2 | 1.3 | 0.0 | 31.3 | 27.5 | 32.1 | 1,799 | | North | 1.9 | 7.8 | 10.0 | 20.0 | 22.6 | 0.6 | 13.2 | 3.2 | 1.8 | 0.3 | 20.6 | 28.0 | 21.9 | 598 | | East | 4.1 | 6.3 | 6.6 | 9.9 | 15.5 | 0.6 | 7.2 | 2.1 | 0.8 | 0.0 | 25.2 | 40.1 | 25.9 | 835 | | Education | | | | | | | | | | | | | | | | No educ./Pri. incomp. | 3.8 | 6.4 | 6.2 | 10.7 | 20.2 | 0.3 | 4.3 | 1.7 | 1.7 | 0.1 | 19.2 | 40.4 | 20.8 | 1,021 | | Pri. comp./Sec. incomp | | 6.1 | 11.4 | 14.7 | 15.7 | 0.3 | 8.1 | 2.2 | 1.3 | 0.0 | 23.9 | 34.1 | 24.9 | 4,650 | | Sec. comp./+ | 1.6 | 4.9 | 32.7 | 27.8 | 12.4 | 1.0 | 21.9 | 7.1 | 1.8 | 0.1 | 36.6 | 8.9 | 37.9 | 1,555 | | Total | 3.3 | 5.9 | 15.2 | 16.9 | 15.6 | 0.5 | 10.6 | 3.2 | 1.5 | 0.0 | 26.0 | 29.6 | 27.1 | 7,226 | Table 11.3.2 Knowledge of ways to avoid HIV/AIDS: husbands Percentage of all husbands knowing about AIDS by knowledge of ways to avoid HIV/AIDS, according to selected background characteristics, Turkey 1998 | | | | | | | Ways | to avoid A | IDS | | | | | | | |-------------------------|-------------------------------|------------------------|-------------|---------------------------------|---------------------------------------|---------------------------------------|----------------------------|--------------------------|------------------|---------------------------|-------|-----------------------------------|--|--------------| | Background | No
way to
avoid
AIDS | Abstain
from
sex | Use condoms | Have only
one sex
partner | Avoid
sex with
prosti-
tutes | Avoid
sex with
homo-
sexuals | Avoid
trans-
fusions | Avoid
injec-
tions | Avoid
kissing | Avoid
mosquito
bite | Other | Don't
know
specific
ways | Percentage
with
misinfor-
mation ¹ | Number
of | | Age | | | | | | | | | ····. | | | | | | | 15-24 | 3.0 | 0.7 | 30.7 | 11.5 | 30.8 | 0.7 | 7.9 | 1.6 | 1.5 | 0.0 | 21.9 | 12.8 | 22.7 | 102 | | 25-29 | 3.3 | 3.3 | 27.2 | 27.5 | 26.0 | 3.1 | 13.3 | 3.9 | 1.7 | 0.2 | 18.8 | 10.0 | 20.4 | 327 | | 30-39 | 1.7 | 5.1 | 21.4 | 25.6 | 29.4 | 2.2 | 16.8 | 4.6 | 2.6 | 0.0 | 21.0 | 8.9 | 23.3 | 679 | | 40-49 | 1.4 | 6.8 | 17.6 | 22.0 | 32.8 | 2.0 | 17.1 | 3.4 | 2.9 | 0.2 | 21.6 | 9.3 | 23.1 | 534 | | 50+ | 2.4 | 2.7 | 9.5 | 9.9 | 37.6 | 3.6 | 12.6 | 5.2 | 1.9 | 0.0 | 25.0 | 11.6 | 25.4 | 190 | | Residence | | | | | | | | | | | | | | | | Urban | 1.6 | 4.8 | 23.3 | 22.7 | 32.5 | 2.7 | 19.2 | 5.1 | 3.0 | 0.1 | 22.5 | 7.0 | 24.6 | 1,281 | | Rural | 3.2 | 4.6 | 14.5 | 21.8 | 26.6 | 1.5 | 6.4 | 1.5 | 1.1 | 0.0 | 18.2 | 16.0 | 18.9 | 551 | | Region | | | | | | | | | | | | | | | | West | 1.5 | 4.4 | 26.1 | 19.3 | 33.7 | 2.6 | 23.6 | 7.4 | 2.2 | 0.0 | 20.0 | 5.5 | 21.7 | 745 | | South | 3.4 | 5.3 | 14.9 | 21.8 | 35.2 | 3.3 | 11.8 | 1.7 | 2,6 | 0.3 | 14.8 | 16.6 | 16.9 | 262 | | Central | 1.3 | 4.7 | 19.2 | 21.9 | 27.2 | 1.7 | 9.5 | 1.8 | 3.0 | 0.0 | 25.4 | 8.4 | 26.8 | 462 | | North | 2.3 | 2.4 | 18.1 | 41.7 | 22.5 | 2.0 | 8.9 | 2.8 | 3.2 | 0.3 | 22.8 | 13.3 | 25.2 | 140 | | East | 3.8 | 6.9 | 13.5 | 23.0 | 27.6 | 1.9 | 8.1 | 0.9 | 1.0 | 0.3 | 23.1 | 16.1 | 24.3 | 223 | | Education | | | | | | | | | | | | | | | | No educ./Pri.incomp. | 2.7 | 2.8 | 6.6 | 11.4 | 33.6 | 0.0 | 6.4 | 1.1 | 1.4 | 0.0 | 18.0 | 23.6 | 18.0 | 139 | | Pri. comp./Sec. incomp. | 2.7 | 5.6 | 17.9 | 19.0 | 32.3 | 1.5 | 10.8 | 2.2 | 2.2 | 0.1 | 18.8 | 11.6 | 20.7 | 1.180 | | Sec. comp./+ | 0.4 | 3.5 | 30.7 | 33.5 | 26.3 | 4.9 | 28.1 | 9.0 | 3.0 | 0.2 | 27.6 | 1.6 | 29.3 | 513 | | Total | 2.1 | 4.8 | 20.6 | 22.5 | 30.7 | 2.4 | 15.3 | 4.0 | 2.4 | 0.1 | 21.2 | 9.7 | 22.9 | 1,832 | Women and husbands who stated that AIDS is preventable generally were able to state more than one way to avoid it. Among women, the most common responses were that AIDS can be prevented by having sex with one partner (17 percent), by avoiding sex with prostitutes (16 percent), and by using condoms (15 percent). Similarly, among husbands, the most common responses were that AIDS can be prevented by avoiding sex with prostitutes (31 percent), by having sex with one partner (23 percent), by using condoms (21 percent) or by avoiding blood transfusions (15 percent). Sizeable percentages of respondents also mentioned other ways (26 percent for women and 21 percent for husbands). A small percentage of women and husbands cited avoiding having sex with homosexuals and avoiding injections (less than 5 percent) as ways to avoid getting AIDS. Knowledge of ways to prevent AIDS varies by region and educational level. The percentage of women who say that AIDS can be avoided by having only one sex partner varies from 10 percent in the East region to 22 percent in the West region; for husbands, percentages for this category vary from 19 percent in the West region to 42 percent in the North region. The percentage of husbands and women who stated using condoms as a way to avoid AIDS varies from 7 percent for husbands and 6 percent for women for the lowest educational category, to 31 percent for husbands and 33 percent for women for those with the highest educational qualifications. # 11.3 Perception of Risk of AIDS More than two-thirds of women and husbands who have heard of AIDS stated that a healthy-looking person could have AIDS (Tables 11.4.1 and 11.4.2). Significant proportions of women and husbands (17 and 13 percent, respectively) did not know whether this was possible. Differentials by subgroups are again significant and similar patterns are applicable for both women and husbands. Women and husbands living in the West region, those living in urban areas, and those with higher educational qualifications are more likely to know that it is possible for a person with AIDS to look healthy. Younger women and husbands are also more knowledgeable about this fact than their older counterparts. It appears that the general perception of the disease in Turkey is that it is almost always fatal. Sixty-five percent of women and 74 percent of husbands stated that AIDS was almost always a fatal disease. Very few women and husbands think that AIDS almost never kills. It is interesting to note that subgroup differentials are not great in this respect, meaning that the perception of AIDS as a fatal disease is universal among all subgroups of Turkish society. Table 11.4.1 Knowledge of AIDS-related issues: women Percent distribution of women by responses to questions on various AIDS-related issues, according to selected background characteristics, Turkey 1998 | | | n a healthy-le
have the Al | | | | | | | |---------------------------|------|-------------------------------|---------------------------|-----------------|---------------------------------------|------------------|---------------------------|-----------------------| | Background characteristic | Yes | No | Don't
know/
Missing | Almost
never | Sometimes | Almost
always | Don't
know/
Missing | Number
of
women | | Age | | | | | · · · · · · · · · · · · · · · · · · · | | | | | 15-19 | 73.0 | 15.9 | 11.1 | 4.1 | 22.2 | 59.0 | 14.7 | 1,434 | | 20-24 | 72.2 | 13.4 | 14.4 | 3.5 | 17.3 | 64.6 | 14.6 | 1,368 | | 25-29 | 67.8 | 14.6 | 17.5 | 3.0 | 16.9 | 64.6 | 15.5 | 1,229 | | 30-39 | 63.8 | 16.4 | 19.8 | 1.8 | 14.4 | 68.4 | 15.4 | 1,909 | | 40-49 | 60.9 | 16.2 | 22.9 | 1.8 | 13.6 | 67.6 | 17.0 | 1,286 | | Marital status | | | | | | | | | | Currently married | 64.4 | 15.7 | 19.9 | 2.4 | 14.8 | 66.0 | 16.9 | 4,925 | | Formerly married | 65.4 | 15.0 | 19.6 | 3.3 | 18.7 | 62.9 | 15.1 | 241 | | Never married | 74.7 | 14.7 | 10.6 | 3.7 | 21.5 | 62.9 | 11.9 | 2,060 | | Residence | | | | | | | | | | Urban | 71.5 | 13.9 | 14.7 | 2.6 | 15.8 | 68.8 | 12.8 | 5,152 | | Rural | 57.2 | 19.2 | 23.6 | 3.2 | 19.3 | 55.7 | 21.9 | 2,074 | | Region | | | | | | | | | | West | 73.8 | 11.2 | 15.0 | 2.8 | 14.7 | 69.6 | 12.9 | 2,957 | | South | 61.5 | 19.9 | 18.5 | 3.6 | 16.6 | 63.6 | 16.2 | 1,037 | | Central | 66.5 | 14.2 | 19.3 | 2.3 | 17.7 | 61.6 | 18.4 | 1,799 | | North | 65.8 | 17.9 | 16.2 | 1.6 | 22.3 | 57.8 | 18.3 | 598 | | East | 54.8 | 25.3 | 19.8 | 3.3 | 18.4 | 63.0 | 15.2 | 835 | | Education | | | | | | | | | | No educ./Pri. incomp. | 48.7 | 22.6 | 28.6 | 2.1 | 15.2 | 59.4 | 23.3 | 1,021 | | Pri. comp./Sec. incomp. | 64.4 | 16.9 | 18.6 | 3.4 | 16.0 | 63.3 | 17.3 | 4,650 | | Sec. comp./+ | 88.5 | 6.0 | 5.5 | 1.2 | 20.3 | 73.7 | 4.8 | 1,555 | | Total | 67.4 | 15.4 | 17.2 | 2.8 | 16.8 | 65.0 | 15.4 | 7,226 | Table 11.4.2 Knowledge of AIDS-related issues: husbands Percent distribution of husbands by responses to questions on various AIDS-related issues, according to selected background characteristics, Turkey 1998 | | Can a healthy-looking person have the AIDS virus? | | Is AIDS a fatal disease? | | | | | | |---------------------------|---|------------------|---------------------------|-----------------|-----------|------------------|---------------------------|--------------------| | Background characteristic | Yes | No | Don't
know/
Missing | Almost
never | Sometimes | Almost
always | Don't
know/
Missing | Number of husbands | | Age | | | | | | | | | | 15-24 | 75.7 | 19.3 | 5.1 | 1.3 | 15.8 | 71.9 | 11.0 | 102 | | 25-29 | 75.7 | 13.2 | 11.2 | 0.6 | 16.2 | 73.4 | 9.8 | 327 | | 30-39 | 69.8 | 18.5 | 11.7 | 0.9 | 16.7 | 74.9 | 7.5 | 679 | | 40-49 | 62.2 | 21.9 | 15.9 | 1.3 | 13.8 | 75.2 | 9.7 | 534 | | 50+ | 61.4 | 20,2 | 18.4 | 2.2 | 11.3 | . 72.5 | 14.0 | 190 | | Marital
status | | | • | | | | | | | Currently married | 68.1 | 18.8 | 13.1 | 1.2 | 15.2 | 74.3 | 9.4 | 1,832 | | Residence | | | | | | | | | | Urban | 72.3 | 17.5 | 10.2 | 1.0 | 16.3 | 76.0 | 6.6 | 1,281 | | Rural | 58.3 | 21.7 | 20.0 | 1.5 | 12.4 | 70.2 | 15.9 | 551 | | Region | | | | | | | | | | West | 71.9 | 18.1 | 10.0 | 0.9 | 15.9 | 76.8 | 6.4 | 745 | | South | 64.7 | 18.0 | 17.2 | 1.3 | 11.9 | 73.1 | 13.7 | 262 | | Central | 71.6 | 16.5 | 11.9 | 0.7 | 17.8 | 71.1 | 10.4 | 462 | | North | 56.2 | 25.6 | 18.2 | 0.6 | 14.5 | 77.6 | 7.2 | 140 | | East | 59.6 | 22.3 | 18.1 | 3.4 | 11.3 | 71.7 | 13.6 | 223 | | Education | | | | | | | | | | No educ./Pri. incomp. | 47.2 | 25.0 | 27.8 | 3.1 | 8.8 | 74.8 | 13.3 | 139 | | Pri . comp./Sec. incomp. | 63.7 | 21.0 | 15.3 | 1.0 | 12.7 | 74.6 | 11.7 | 1,180 | | Sec. comp./+ | 83.9 | 12.0 | 4.1 | 1.0 | 22.4 | 73.5 | 3.1 | 513 | | Number of non-married | | | | | | | | | | -0 | - 68:1 - | 18.8 | 13.1 | 1.2 | 15.2 | 74.3 | 9,4 | - 1,832 | | Totaí | 68.1 | 18.8 | 13.1 | 1.2 | 15.2 | 74.3 | 9.4 | 1,832 | # REFERENCES Hacettepe University, Institute of Population Studies (HIPS). 1980. Turkish Fertility Survey, 1978. First Report, Volume I: Methodology and Findings. Ankara: HIPS. Hacettepe University, Institute of Population Studies (HIPS). 1987. 1983 Turkish Population and Health Survey. Ankara: HIPS. Hacettepe University, Institute of Population Studies (HIPS). 1989. 1988 Turkish Population and Health Survey. Ankara: HIPS. Hancıoğlu, A. and B. Akadlı Ergöçmen. 1992. Some Social Aspects of Turkish Marital Unions and their Relationship with Early Age Mortality. *Turkish Journal of Population Studies*, 14:3-26. Krasovec, K. and M.A. Anderson. 1991. Maternal Nutrition and Pregnancy Outcomes: Anthropometric Assessment, Scientific Publication No. 529. Washington D.C.: Pan American Health Organization. Martorell, R. and J.P. Habicht. 1986. Growth in Early Childhood in Developing Countries, in *Human Growth: A Comprehensive Treatise*. ed. F. Falkner and J.M. Tanner, 3:241-262. New York: Plenum Press. Ministry of Health, Hacettepe University Institute of Population Studies, and Macro International Inc 1994. Turkish Demographic and Health Survey 1993. Ankara, Turkey. Population Reference Bureau, 1999. World Population Data Sheet. Book Edition. Washington D.C. Rutstein, S.O. 1983. Infant and Child Mortality: Levels, Trends, and Demographic Differentials. WFS Comparative Studies No. 38. Voorburg, Netherlands: International Statistical Institute. Rutstein, S.O. 1984. Infant and Child Mortality: Levels, Trends, and Demographic Differentials.. Revised Edition. WFS Comparative Studies No. 43. Voorburg, Netherlands: International Statistical Institute. State Institute of Statistics (SIS). 1991. 1989 Turkish Demographic Survey. Ankara: SIS. State Institute of Statistics (SIS). 1993. 1990 Census of Population: Social and Economic Characteristics of Population. Ankara; SIS, State Institute of Statistics (SIS). 1997. Statistical Yearbook of Turkey, 1997. Ankara: SIS. State Institute of Statistics (SIS). 1999. Web site: http://www.die.gov.tr. Sullivan, J., G.T. Bicego and S.O. Rutstein. 1990. Assessment of the Quality of Data Used for the Direct Estimation of Infant and Child Mortality in the Demographic Surveys. In *An Assessment of DHS-I Data Quality*. DHS Methodological Reports, No.1. Columbia, Maryland: Institute for Resource Development/Macro Systems, Inc. United Nations Population Fund, 1995, Programme Review and Strategy Development Report. No.48, New York. | · | | | | |---|--|--|--| # **APPENDIX A** # PERSONNEL INVOLVED IN THE TURKISH DEMOGRAPHIC AND HEALTH SURVEY # APPENDIX A # PERSONNEL INVOLVED IN THE TURKISH DEMOGRAPHIC AND HEALTH SURVEY **Project Director** Prof. Dr. Avkut Toros Hacettepe University, Institute of Population Studies **Survey Director** Assoc. Prof. Dr. Banu Akadlı Ergöçmen Hacettepe University, Institute of Population Studies **Field Director** Assist, Prof. Dr. İsmet Koç Hacettepe University, Institute of Population Studies Research Assistants Tuba Dündar (regional coordinator) Hacettepe University, Institute of Population Studies Elif Kurtulus (regional coordinator) Hacettepe University, Institute of Population Studies Burcu Savas Hacettepe University, Institute of Population Studies Kutay Törüner Hacettepe University, Institute of Population Studies State Planning Organization **Steering Committee** Uğur Aytac General Directorate of MCH/FP, Ministry of Health Dr. Mehmet Ali Biliker General Directorate of MCH/FP, Ministry of Health Prof. Dr. Çiğdem Bumin Association for Voluntary Surgical Contraception (AVSC) Hasibe Dedes State Institute of Statistics Assoc.Prof. Dr. Banu Akadlı Ergöcmen Hacettepe University, Institute of Population Studies Nuray Fincancioğlu Human Resources Development Foundation Prof.Dr. Ömer Gebizlioğlu State Institute of Statistics Assoc. Prof. Dr. Attila Hancıoğlu Hacettepe University, Institute of Population Studies Mehmet Kontas **Head of Data Processing** Assoc. Prof. Dr. Turgay Ünalan Hacettepe University, Institute of Population Studies Head of Listing A. Sinan Türkyılmaz Hacettepe University, Institute of Population Studies **Head of Sampling** Assoc. Prof. Dr. Attila Hancıoğlu Hacettepe University, Institute of Population Studies A. Sinan Türkyılmaz Hacettepe University, Institute of Population Studies Measure/DHS+ Staff Dr. Edilberto Loaiza Dr. Alfredo Aliaga Dr. Ann Way Han Raggers Jeanne Cushing Darrin Helsel Dr. Sidney Moore Kaye Mitchell Dr. M. Rifat Köse General Directorate of MCH/FP, Ministry of Health Ahmet Özırmak United Nations Population Fund (UNFPA) Prof Dr. Zafer Öztek Hacettepe University, Department of Public Health Dr. Pınar Senlet U.S. Agency for International Development (USAID) Prof. Dr. Avkut Toros Hacettepe University, Institute of Population Studies Prof. Dr. Ergül Tuncbilek Hacettepe University, Faculty of Medicine, Department of Child Health Prof. Dr. Sunday Üner Hacettepe University, Institute of Population Studies Dr. Samira Yener State Planning Organization # APPENDIX B SURVEY DESIGN # APPENDIX B # SURVEY DESIGN # A. Sinan Türkyılmaz and Alfredo Aliaga The major features of **sample design** and **implementation** for the Turkish Demographic and Health Survey (TDHS) are described in this section. **Sample design** features that are discussed include: target sample size, choice of domains, sampling stages, stratification, degree of clustering, and the relationship of design decisions to the nature of the sample frame. Aspects of the sample **implementation** include the cartographic and listing work that was needed to update, improve, or generate the ultimate sample lists of households or individuals, as well as the procedures for the final household selection. This section also presents information on fieldwork, including descriptions of the recruitment and training of interviewers, the composition of interviewing teams, quality control procedures, and various practical problems encountered. Response rates² for urban and rural areas and regions are presented. An account is also given of the data processing and analysis, including a description of the calculation of the final weighting factors (design and non-response weights). # B.1 Sample Design and Implementation A weighted, multistage, stratified cluster sampling approach was used in the selection of the TDHS-98 sample. The sample was designed in this fashion because of the need to provide estimates for a variety of characteristics for various domains. These domains, which are frequently employed in the tabulation of major indicators from the survey, are: - Turkey as a whole; - Urban and rural areas (each as a separate domain); - Each of the major five regions of the country, namely the West, South, Central, North, and East regions. The major objective of the TDHS sample design was to ensure that the survey would provide estimates with acceptable precision for these domains for most of the important demographic characteristics, such as fertility, infant and child mortality, and contraceptive prevalence, as well as for the health indicators. The different populations covered by the TDHS survey were defined as the total population for the Household Questionnaire, as well as all ever-married women younger than age 50 for the Women Questionnaire, all never-married women between ages 15 and 49 for the Single Women Questionnaire, and all husbands (of eligible currently married women) for the Husband Questionnaire. The aim was to survey these populations by designing a sample of households and interviewing an adult member of the household in order to collect information on household members. All women in the household who were identified as eligible in the ¹ For an additional description of these aspects of sample designs for DHS surveys, see the DHS Sampling Manual, Basic Documentation Series, No. 8, pp. 59-66. ² For a more complete discussion of the calculation of response rates, see the DHS *Sampling Manual*, Basic Documentation Series, No. 8, pp. 55-57. household schedule were interviewed. In addition, husbands of eligible currently married women were interviewed in a subsample of one-half of all households. # **B.2** Sample Frame Different criteria have been used to describe "urban" and "rural" settlements in Turkey. In the demographic surveys of the 1970s a population size of 2,000 was used to differentiate between urban and rural settlements. In the 1980s, this was increased to 10,000 and, in some surveys in the 1990s, to 20,000. A number of surveys used the administrative status of settlements in combination with population size for the purpose of differentiation. The urban frame of the 1998 TDHS consisted of a list of provincial centres, district
centres, and other settlements with populations larger than 10,000, regardless of administrative status. In turn, the rural frame consists of all district centres, subdistricts and villages not included in the urban frame. Initial information on these settlements was obtained from the preliminary results of 1997 Population Count. The preliminary results of 1997 Population Count provided a computerized list of all settlements (provincial and district centres, subdistricts and villages) and their population. The population counts were taken from the cumulative enumeration forms for settlements, which were filled by supervisors during the Population Count. ### **B.3** Stratification Currently Turkey is divided administratively into 80 provinces. This figure was 67 for a long time, with new provinces formed since the late 1980s. For purposes of selection in prior surveys in Turkey, these provinces have been grouped into five regions, as described in Chapter 1. This regional breakdown has been popularised as a powerful variable for understanding the demographic, social, cultural, and economic differences between different parts of the country. The five regions, West, South, Central, North, and East regions, include varying numbers of provinces. One of the priorities of the TDHS was to produce a sample design that was methodologically and conceptually consistent with the designs of previous demographic surveys carried out by the Hacettepe Institute of Population Studies. In surveys prior to the 1993, the five-region division of the country was used for stratification. In the 1993 TDHS, a more detailed stratification taking into account subregions was employed to obtain a better dispersion of the sample. The criteria for subdividing the five major regions into subregions were the infant mortality rates of each province, estimated from the 1990 Population Census using indirect techniques. Using the infant mortality estimates as well as geographic proximity, the provinces in each region were grouped into 14 subregions at the time of the 1993 TDHS. The sub-regional division developed during the 1993 TDHS was used in the 1998 survey. ³ Although all women and husbands who were permanent residents of or were visitors to the sampled households were interviewed during the fieldwork, the tabulations were restricted to those who had slept in the household the night before the interview, i.e., the analysis was based on the de facto population. ^{*}See Hancioğlu, A. 1991. Indirect estimation of mortality from information on the survival status of a close relative: Turkey 1970-1985, Unpublished Doctoral Dissertation, Hacettepe Institute of Population Studies, Ankara. The 80 provinces of Turkey were classified into 5 regions and 14 subregions as follows: | | Sub | | Number | |---------|--------|--|--------------| | Region | region | Province | of provinces | | West | 1 | Edirne, İstanbul, Kırklareli, Tekirdağ | 4 | | West | 2 | Balıkesir, Kocaeli, Sakarya, Çanakkale, Bursa, Yalova | 6 | | West | 3 | İzmir, Denizli, Manisa, Aydın | 4 | | South | 4 | Muğla, Burdur, İsparta, Antalya | 4 | | South | 5 | Hatay, Adana, İçel, Gaziantep, Kilis, Osmaniye | 6 | | Central | 6 | Çankırı, Çorum, Yozgat, Tokat, Amasya | 5 | | Central | 7 | Bilecik, Eskişehir, Uşak, Kütahya, Afyon | 5 | | Central | 8 | Ankara, Kırşehir, Nevşehir, Bolu, Konya, | | | | | Kayseri, Niğde, Aksaray, Karaman, Kırıkkale | 10 | | North | 9 | Trabzon, Rize, Giresun, Ordu, Artvin | 5 | | North | 10 | Samsun, Kastamonu, Zonguldak, Sinop, Bartın, Karabük | 6 | | East | 11 | Mardin, Diyarbakır, Siirt, Hakkari, Bitlis, Van, Batman, Şırna | ık 8 | | East | 12 | Kars, Bingöl, Ağrı, Muş, Erzurum, Ardahan, Iğdır | 7 | | East | 13 | Şanıurfa, Malatya, Adıyaman, K.Maraş, Sivas | 5 | | East | 14 | Tunceli, Elazığ, Erzincan, Gümüşhane, Bayburt | 5 | # **B.4** Sample Allocation The target sample size of 10,000 households was allocated among the five major divisions using the sampling error estimates from the TDHS-93 in combination with the power allocation technique³ with the expectation that the target sample size would provide about 8,000 completed individual interviews. During the power allocation calculations, the aim was to keep the allocation as similar as possible to the 1993 TDHS. The optimal distribution (with power 0.4) among the five major regions is shown in Table B.1. For purposes of comparison, Table B.1 also shows the allocation of the TDHS-93 sample and the allocation if the TDHS-98 sample had been distributed proportional to the size of the population in each region. | Table B.1 Allocation of sample households Number of households by region using 1993 TDHS sample allocation, an allocation proportional to the population size and an allocation based on the power allocation procedure, Turkey 1998 | | | | | | | |---|---|---|---|--|--|--| | | TDHS-98 | | | | | | | Region | Allocation in TDHS-93 | Proportional allocation | Power allocation | | | | | West
South
Central
North
East | 2,700
1,700
2,100
1,500
2,000 | 4,000
1,400
2,300
800
1,500 | 2,800
1,800
2,100
1,500
2,000 | | | | To have an adequate representation of clusters within each of the five major regions, it was decided to select 25 households per standard urban segments (each consisting of 100 households) and 15 households per standard rural segment. It was also determined that 70 percent of the 10,000 households would be located in urban settlements and 30 percent in rural settlements. On this basis, the total number of selected standard segments by regions is shown in Table B.2. ³ See Bankier, M.D., 1988. "Power allocations: Determining sample sizes for subnational areas," *The American Statistician*, 42:(3):174-177) | Table B.2 | Table B.2 Distribution of sample clusters | | | | | |---|---|---|------------------------------|--|--| | Number of clusters by region and urban-rural residence, Turkey 1998 | | | | | | | Region | Urban segments
(Population > 10000)
(Cluster size = 25 HHs) | Rural segments
(Population < 10000)
(Cluster size = 15 HHs) | Number of segments | | | | West
South
Central
North
East | 79
51
59
41
50 | 56
36
42
30
36 | 135
87
101
71
86 | | | | Total | 280 | 200 | 480 | | | # **B.5** Sample Selection ### **Selection Procedures** The lists of settlements of urban settlements (settlements with 10,000 or more population) and rural settlements (settlements with less than 10,000 population) constituted the frame for the first stage of the sample selection. For the selection of the first-stage sample, settlements were grouped within each of the 14 subregions, and a systematic random sample of settlements with probability proportional to size (PPS) based on the preliminary 1997 Population Count was selected from the settlement lists. The output from this first stage of the selection was a list of all of the settlements included in the 1998 TDHS sample along with the number of clusters to be drawn from each settlement. In Turkey, settlements are not divided into small areal units with well-defined boundaries (e.g., census enumeration areas) that can be used for conducting surveys. For some settlements, however, household lists were available from the Structure Schedules that were prepared in 1995 by many municipalities in collaboration with the State Institute of Statistics (SIS). Household lists from the Structure Schedules were available for settlements from which 340 clusters in the TDHS-98 sample were to be drawn. For those settlements, the household lists were subdivided into segments of approximately 100 households. The list of these segments constituted the frame for the selection of the 340 clusters. For each of the selected clusters, SIS provided a list of the dwellings units with their full addresses (quarter, area, avenue/street, building and door number). SIS was not able to provide a frame from the 1995 Structure Schedules for settlements from which 140 clusters were to be drawn for the TDHS-98. For these settlements, the list of households had to be prepared in the field. In the case of small settlements (less than 250 households), the entire settlement was listed. In the case of the small number of settlements in which there were more than 250 households, 200 households were listed and an estimate of the remaining number of households in the settlement was obtained through a quick count. ### Listing and Mapping Activities Although the SIS had dwelling lists for many clusters, they did not have the corresponding maps. For this reason, the selected clusters were formed with streets that were not always adjacent to each other. Moreover, the lists provided by the SIS did not reflect changes that may have occurred during the period from the 1995 to the survey date. Two types of changes were possible: those that could be updated during listing, such as the construction of a new building on the street, a change in the use of a building (e.g., a flat can be used as an office instead of a dwelling), or changes in the names of streets, and those that were more problematic, e.g., the appearance of new quarters in urban centres. In an effort to develop strategies for dealing with these as well as other possible problems that might arise, a pilot listing activity was undertaken in the capital, Ankara,
before the actual listing activity began. The final listing forms, sketch map formats, and listing and mapping manuals were developed based on this experience. Forty (40) university students were trained for the main listing activity. Listing teams were formed following a four-day training program in the beginning of June 1998. Each team was provided with maps describing the location of the settlements they were expected to visit as well as other materials needed for the listing. Sixteen (16) listing teams were constituted with one mapper and one lister. The listing operation started on 8th of June. It was carried under the supervision of the research assistants and regional coordinators from the Hacettepe Institute of Population Studies. The cluster (standard segment) size was around 100 households for most of the clusters in urban areas. Only two urban clusters had extremely low numbers of households; in order to obtain 100 households in these clusters, adjacent streets were added to the original cluster. In some of the selected villages, the total populations also were small, and, therefore, the original cluster did not include 100 households. In these cases, the village that was nearest to the selected village was included in the sample, and the names of these villages were provided to the listing teams; the lists of 100 households were completed from the two villages. Most of the listing activity was completed before the training for the main fieldwork began in July. Overall, the quality of the listing work produced by the listers was good although it varied somewhat largely in response to problems the listing teams experienced in working in some geographic areas. In particular, there were some problems with the listing of clusters of Adana province where there had been an earthquake. There also were problems with the lists for İçel province. Finally, three clusters were not listed due to problems of accessibility; information on these clusters is presented later in this Appendix. # **B.6** Questionnaire Development and Pre-test ### Questionnaires Four main types of questionnaires were used to collect the TDHS data: the Household Questionnaire and the Individual Questionnaires for ever-married women of reproductive ages, for never-married women and for husbands. The contents of these questionnaires were based on the DHS Model "A" Questionnaire, which was designed for the DHS program for use in countries with high contraceptive prevalence. Additions, deletions and modifications were made to the DHS model questionnaire in order to collect information particularly relevant to Turkey. Attention also was paid to ensuring the comparability of the TDHS findings with previous demographic surveys carried out by the Hacettepe Institute of Population Studies. In the process of designing the TDHS questionnaires, national and international population and health agencies were consulted for their comments. All TDHS questionnaires were developed in English and then translated into Turkish. English versions of the Household and Individual questionnaires are reproduced in Appendix E. The Household Questionnaire was used to enumerate all usual members of and visitors to the selected households and to collect information relating to the socioeconomic position of the households. In the first part of the Household Questionnaire, basic information was collected on the age, sex, educational attainment, marital status, and relationship to the head of household of each person listed as a household member or visitor. The objective of the first part of the Household Questionnaire was to obtain the information needed to identify women and husbands who were eligible for the individual interview as well as to provide basic demographic data for Turkish households. The second part of the Household Questionnaire included questions on the welfare of the elderly people. In the third part of the Household Questionnaire, questions were included on the dwelling unit, such as the number of rooms, the flooring material, the source of water, and the type of toilet facilities, and on the household's ownership of a variety of consumer goods. The Individual Questionnaire for women obtained information on the following subjects: - Background characteristics - Reproduction - Marriage - Knowledge and use of family planning - Maternal care and breastfeeding - Immunisation and health - Fertility preferences - Husband's background - Women's work and status - Sexually transmitted diseases and AIDS - Maternal and child anthropometry. The Individual Questionnaire for ever-married women included a monthly calendar, which was used to record fertility, contraception, marriage and migration histories for a period of approximately six years beginning in January 1993 up to the survey month. In addition, fieldwork teams measured the heights and weights of children under age five and of all women at ages 15-49. The Individual Questionnaire for never-married women covered the following subjects: - Background characteristics - Reproduction - Marriage - Knowledge and use of family planning - Fertility preferences - Migration - Women's work and status - Sexually transmitted diseases and AIDS - Anthropometry. The Individual Questionnaire for husbands covered the following topics: - Background characteristics - Reproduction - Knowledge and use of family planning - Marriage - Fertility preferences - Sexually transmitted diseases and AIDS - Attitudes As mentioned earlier, the DHS Model "A" Questionnaire for women and men served as the base for the Turkish questionnaires. The DHS model questionnaires weres modified to include subjects of particular interest in Turkey. The following is a list of some of the main differences between the standard DHS questionnaire and the TDHS questionnaire. Information on the mother tongues and second languages known by the respondent, her husband, and their parents was collected in the TDHS. - Additional questions were asked to respondents regarding their cumulative numbers of abortions, miscarriages and stillbirths; specific questions regarding the last abortion were also included. - A separate section on nuptiality was included in the Individual Questionnaire of the TDHS; this included a number of questions already in the standard DHS questionnaire, as well as questions on the type of marriage, arrangement of marriage, and consanguinity, etc. - In the husbands questionnaire withdrawal users were asked two additional questions to determine whether they were using this method in combination with other methods. - Respondents were asked a series of additional questions concerning their attitudes and beliefs regarding the pill, the IUD, the condom and withdrawal. The questions probed whether women thought these methods were reliable, easy to use, or harmful to their health and whether their husbands opposed their use. - A series of reproductive health questions were included. - Questions on the foods children were given for the last seven days on cough/acute respiratory tract infection and fever were not included. - Questions to ascertain the general level of knowledge on diarrhoea were not included - A number of questions regarding recent sexual activity as well as initiation of sexual activity were not included. - A separate section dealing with the attitudes, beliefs and behaviour of women regarding intramarital relationships, child-rearing, and status of women was included in the TDHS Individual Questionnaire. ### Pre-test In May 1998, a pre-test was conducted to ensure that the questions in the TDHS questionnaires were in a logical sequence; that the wording of the questions was comprehensible, appropriate and meaningful; and that the precoded answers were adequate. Nineteen interviewers were trained at the Hacettepe Institute of Population Studies for a period of two weeks. The training period included both classroom training and interviews in the field. The interviewers were mostly university students and graduates. In addition to the interviewers, research assistants, who would later become regional coordinators and supervisors, also received training. Fieldwork for the pretest was carried out in one district in central Ankara, two districts in squatter housing areas of Ankara, and three villages in Ankara province. A total of 185 household, 172 ever-married women, 72 husband and 45 never-married women interviews were completed during the pretest. Frequency distributions and cross tabulations were obtained shortly after the completion of the interviews. Based on the evaluation of these results and on the feedback obtained from the interviewers, several minor changes were made to the TDHS questionnaires. ### **B.7** Data Collection Activities # Staff Recruitment and Training Candidates for the positions of interviewers, field editors, supervisors and measurers were solicited in announcements sent to the all universities in Ankara and from the Institute of Population Studies files of field staff who had worked on previous surveys. All candidates for the field staff positions were interviewed in four groups by the staff of the Institute of Population Studies using interview guidelines prepared for this purpose. Individuals who met a number of the requirements and had the necessary qualifications were accepted into the training program. All candidates for the field staff positions were at least high school graduates and the majority were university students. Previous survey experience was not among the qualifications for the candidates for the position of interviewers in order to ensure that the trainees had no biases that might result from their previous experience. Approximately 120 applicants were accepted for the training program. Training of the candidates for the fieldwork positions was conducted in July 1998 for three weeks at the Hacettepe Institute of Population Studies. The training program included general lectures related to
the demographic situation in Turkey, family planning and mother and child health, questionnaire training, role playing and mock interviews, field practice in areas not covered in the survey and quizzes to test the progress and capabilities of the candidates. A variety of materials were used during the training sessions, including manuals for supervisors and editors, and for interviewers. All trainees received the same classroom training during the first two weeks of the training period; at the end of the third week, supervisors, field editors, and measurers were selected from among the candidates, and a number of unsuccessful candidates were eliminated at this stage. Separate classroom training sessions were organised for supervisors, field editors, and measurers. ### Fieldwork Fieldwork for the TDHS, including initial interviews, callbacks and reinterviews began in the first week of August 1998 and was completed at the end of November 1998. Fieldwork activities were completed in two stages. In the first stage, data collection was carried out by 12 teams, each consisting of a supervisor, a field editor, and 4 or 5 female and one male interviewers, depending on the workload of that specific team. The male interviewer and field editor worked as measurers as well. The first stage of the fieldwork was completed by the end of September, at which point a number of fieldwork staff, as agreed initially, discontinued working in the field. Four new teams were set up from among the staff of the 12 teams that had worked in the first stage of fieldwork. The teams at this second stage had the same composition as those in the first stage. These teams continued with data collection activities until the end of November. Four regional coordinators were responsible for visiting the fieldwork teams in turn, checking the quality of data collected, and reporting periodically to the field director in Ankara. Fieldwork teams visited 76 of the 80 provinces in Turkey. The TDHS fieldwork was a relatively rapid operation because of the specific conditions prevailing in the country, i.e., a large proportion of the fieldwork staff consisted of students who had to begin school in October and climatic conditions in many parts of the country limited access after October. A total of 480 clusters were selected for the TDHS sample. Of these, interviews were successfully completed in 476 clusters. Due to problems of access and lack of security, three clusters were not listed and, consequently, were not visited by the fieldwork teams; in addition, a cluster that had been listed could not be visited by the fieldwork teams. #### **B.8** Data Processing and Analysis #### Office Editing The questionnaires were returned to the Institute of Population Studies by the fieldwork teams for data processing as soon as interviews were completed in a province. The office editing staff checked that the questionnaires for all the selected households and eligible respondents were returned from the field. The comparatively few questions that had not been precoded (e.g., occupation) were coded at this time. #### Machine Entry and Editing The data were entered and edited on microcomputers using the Integrated System for Survey Analysis (ISSA), a package program specifically developed to process DHS data. ISSA allows range, skip, and consistency errors to be detected and corrected at the data entry stage. The machine entry and editing activities were initiated within one week after the beginning of the fieldwork and were completed a few days after the completion of the fieldwork. Advantage was taken of the fact that data processing activities ran concurrently with fieldwork. Field check tables from edited data were periodically produced for each interviewing team. These focused on such potential problems as high proportions of incomplete households and displacement of eligible respondents and were used to check the progress and quality of data from the field. #### **B.9** Calculation of Sample Weights As mentioned earlier, the TDHS sampling plan is not a self-weighted one. In particular, a disproptionate number of sample units were chosen from the North, East and South regions, since there would have been inadequate numbers of observations for these areas if the target number of households had been proportionally allocated across regions. The following describes the procedure for calculating the weights to be used in the analysis of the TDHS-98 results. Since the final selection was not implemented proportionally in urban and rural areas within each subregion, and since there was some variation in urban and rural nonresponse rates, separate weights are calculated for rural and urban areas within each of the 14 subregions. The major component of the weight is the reciprocal of the sampling fraction employed in calculating the number of units in that particular stratum (subregion): $$W_h = 1 / f_h$$. The term f (h), the sampling fraction at the hth stratum, is the product of the probabilities of selection at every stage in a stratum: $$f_h = P_{1h} * P_{2h} * P_{3h}$$ where P_{ih} is the probability of the sample unit in the i-th sample stage for the h-th strata. A second component taken into account in the calculation of the weights is the level of nonresponse for the household and the individual interviews. The adjustment for household nonresponse is equal to the inverse value of: R_{bb} = Completed households/Eligible households. Eligible households include households where interviews were completed, households where there were no competent respondents, households where interviews were postponed and eventually not completed, refusals, and those dwellings that were not found by the fieldwork teams. Similarly, the adjustment for nonresponse in the women's survey is equal to the inverse value of: R_{ww} = Completed women questionnaires/Eligible women. Approximately half of the households were selected for the husband questionnaires. The rule for the selection of a household for husband interview was very simple. If the cluster was even-numbered, then the households whose number was even were selected for husband interview or vice versa. A separate set of sampling weights were calculated for the husband sample following procedures similar to those described above. For the husband survey, the adjustment for nonresponse is defined as: R_{mm} = Completed husband questionnaires/Eligible husbands. The weights for the subregions regions and the factors compensating for nonresponse are shown in Table B.3.1 for women and Table B.3.2 for husbands. The weights for the TDHS-98 also include an adjustment for the missing clusters (one cluster in subregion 7 and three clusters in subregion 11). The unadjusted weights for the households were calculated by multiplying the above factors for each subregion; they were then standardised by multiplying these weights by the ratio of the number of completed interviewed households to the total unadjusted weighted number of households. A similar standardisation procedure was followed in obtaining the weights for the individual women's and the husbands' data. The final weights for households and individual women and husband are shown in Table B.4. Table B.3.1 Design weights and nonresponse factors: women sample Design weights and nonresponse factors by subregion and urban-rural residence for the women and husbands samples, Turkey 1998 | Region | Subregion | Residence | Inverse of overall sampling fraction | Household
level | Women
level | |---------|--------------|-----------|--------------------------------------|--------------------|----------------| | West | Subregion 01 | Urban | 2452082 / 950 | 875 / 792 | 893 / 761 | | | Ü | Rural | 194415 / 405 | 374 / 366 | 389 / 358 | | West | Subregion 02 | Urban | 951430 / 475 | 400 / 384 | 370 / 345 | | | _ | Rural | 422277 / 210 | 189 / 186 | 181 / 166 | | West | Subregion 03 | Urban | 1110291 / 550 | 478 / 445 | 437 / 395 | | | - | Rural | 537244 / 225 | 206 / 198 | 164 / 145 | | South | Subregion 04 | Urban | 363925 / 400 | 321 / 292 | 329 / 296 | | | - | Rural | 332057 / 165 | 145 / 143 | 156 / 140 | | South | Subregion 05 | Urban | 909842 / 875 | 782 / 748 | 909 / 851 | | | | Rural | 361621 / 375 | 343 / 329 | 417 / 391 | | Central | Subregion 06 | Urban | 245110 / 275 | 251 / 235 | 247 / 233 | | | | Rural | 270512 / 105 | 98 / 96 | 131 / 119 | | Central | Subregion 07 | Urban | 360313 / 275 | 215 / 205 | 203 / 175 | | ÷ | | Rural | 249081 / 120 | 108 / 105 | 123 / 104 | | Central | Subregion 08 | Urban | 1509029 / 900 | 799 / 693 | 769 / 680 | | | | Rural | 574728 / 405 | 372 / 356 | 428 / 395 | | North | Subregion 09 | Urban | 254793 / 500 | 373 / 363 | 425 / 385 | | | | Rural | 268104 / 225 | 190 / 184 | 238 / 217 | | North | Subregion 10 | Urban | 288549 / <i>5</i> 25 | 430 / 376 | 453 / 422 | | | | Rural | 279613 / 225 | 193 / 183 | 252 / 234 | | East | Subregion 11 | Urban | 346485 / 425 | 359 / 341 | 499 / 434 | | | | Rural | 210022 / 135 | 121 / 119 | 217 / 202 | | East | Subregion 12 | Urban | 181206 / 250 | 209 / 191 | 277 / 258 | | | | Rural | 212196 / 120 | 113 / 112 | 174 / 154 | | East | Subregion 13 | Urban | 488554 / 450 | 354 / 330 | 406 / 375 | | | | Rural | 304478 / 195 | 170 / 166 | 224 / 200 | | East | Subregion 14 | Urban | 115357 / 125 | 92 / 85 | 105 / 92 | | | | Rural | 95092 / 45 | 36 / 36 | 52 / 49 | Table B.3.2 Design weights and nonresponse factors: husbands sample Design weights and nonresponse factors by subregion and urban-rural residence for the women and husbands samples, Turkey 1998 | Region | Subregion | Residence | Inverse of overall sampling fraction | Household
level | Husband
level | |---------|--------------|-----------|--------------------------------------|--|------------------| | | | | | ······································ | | | West | Subregion 01 | Urban | 2 * 2452082 / 950 | 440 / 394
| 288 / 158 | | | Ü | Rural | 2 * 194415 / 405 | 191 / 187 | 133 / 107 | | West | Subregion 02 | Urban | 2 * 951430 / 475 | 214 / 206 | 137 / 94 | | | | Rural | 2 * 422277 / 210 | 97 / 95 | 59 / 47 | | West | Subregion 03 | Urban | 2 * 1110291 / 550 | 240 / 228 | 161 / 105 | | | | Rural | 2 * 537244 / 225 | 100 / 99 | 53 / 35 | | South | Subregion 04 | Urban | 2 * 363925 / 400 | 159 / 144 | 110 / 71 | | | • | Rural | 2 * 332057 / 165 | 74 / 72 | 53 / 37 | | South | Subregion 05 | Urban | 2 * 909842 / 875 | 397 / 379 | 299 / 210 | | | Ū | Rural | 2 * 361621 / 375 | 169 / 165 | 113 / 82 | | Central | Subregion 06 | Urban | 2 * 245110 / 275 | 123 / 116 | 89 / 66 | | | _ | Rural | 2 * 270512 / 105 | 50 / 50 | 53 / 36 | | Central | Subregion 07 | Urban | 2 * 360313 / 275 | 103 / 99 | 72 / 39 | | | | Rural | 2 * 249081 / 120 | 58 / 58 | 50 / 26 | | Central | Subregion 08 | Urban | 2 * 1509029 / 900 | 397 / 348 | 263 / 163 | | | | Rural | 2 * 574728 / 405 | 190 / 182 | 125 / . 83 | | North | Subregion 09 | Urban | 2 * 254793 / 500 | 195 / 190 | 133 / 95 | | | | Rural | 2 * 268104 / 225 | 95 / 91 | 70 / 44 | | North | Subregion 10 | Urban | 2 * 288549 / 525 | 215 / 188 | 147 / 102 | | | | Rural | 2 * 279613 / 225 | 94 / 87 | 73 / 58 | | East | Subregion 11 | Urban | 2 * 346485 / 425 | 172 / 163 | 147 / 62 | | | | Rural | 2 * 210022 / 135 | 60 / 59 | 53 / 33 | | East | Subregion 12 | Urban | 2 * 181206 / 250 | 105 / 96 | 88 / 49 | | | | Rural | 2 * 212196 / 120 | <i>57 / 57</i> | 52 / 29 | | East | Subregion 13 | Urban | 2 * 488554 / 450 | 181 / 170 | 123 / 77 | | | | Rural | 2 * 304478 / 195 | 80 / 78 | 56 / 34 | | East | Subregion 14 | Urban | 2 * 115357 / 125 | 47 / 44 | 30 / 21 | | | | Rural | 2 * 95092 / 45 | _18 / 18 | 14 / 8 | Table B.4 Final sample weights Final weights by subregion and urban-rural residence, Turkey 1998 | | , | | | Women's | | | |---------|--------------|-----------|---------------|---------------|---------------|----------------| | | | | Household | weight | Household's | Husband's | | | | | weight in the | in the entire | weight in | weights in the | | Region | Subregion | Residence | entire sample | sample | the subsample | subsample | | West | Subregion 01 | Urban | 1.885393 | 2.048465 | 1.909400 | 2.276100 | | | | Rurai | 0.324320 | 0.326288 | 0.324786 | 0.264012 | | West | Subregion 02 | Urban | 1.379494 | 1.369817 | 1.378349 | 1.313744 | | | | Rural | 1.350938 | 1.363847 | 1.360054 | 1.116527 | | West | Subregion 03 | Urban | 1.433671 | 1.468568 | 1.407601 | 1.411481 | | | | Rural | 1.642477 | 1.720027 | 1.597657 | 1.582160 | | South | Subregion 04 | Urban | 0.661275 | 0.680529 | 0.665451 | 0.674232 | | | | Rural | 1.349177 | 1.391956 | 1.370117 | 1.283485 | | South | Subregion 05 | Urban | 0.718738 | 0.710829 | 0.721503 | 0.671814 | | | | Rural | 0.664704 | 0.656369 | 0.654266 | 0.589628 | | Central | Subregion 06 | Urban | 0.629423 | 0.617794 | 0.626045 | 0.552091 | | | | Rural | 1.738844 | 1.772332 | 1.706582 | 1.643083 | | Central | Subregion 07 | Urban | 0.908531 | 0.975793 | 0.902981 | 1.090198 | | | _ | Rural | 1.411572 | 1.545734 | 1.374960 | 1.729201 | | Central | Subregion 08 | Urban | 1.278134 | 1.338301 | 1.267055 | 1.336973 | | | | Rural | 0.980411 | 0.983592 | 0.981338 | 0.966518 | | North | Subregion 09 | Urban | 0.346201 | 0.353848 | 0.346440 | 0.317187 | | | | Rural | 0.813514 | 0.826118 | 0.824011 | 0.857309 | | North | Subregion 10 | Urban | 0.415574 | 0.413042 | 0.416361 | 0.392416 | | | | Rural | 0.866543 | 0.864041 | 0.889434 | 0.732095 | | East | Subregion 11 | Urban | 0.567472 | 0.604109 | 0.569858 | 0.883591 | | | | Rural | 1.045872 | 1.040272 | 1.047999 | 1.100733 | | East | Subregion 12 | Urban | 0.524389 | 0.521283 | 0.525146 | 0.616774 | | | | Rural | 1.179574 | 1.233996 | 1.171349 | 1.373569 | | East | Subregion 13 | Urban | 0.770011 | 0.771883 | 0.765700 | 0.799893 | | | | Rural | 1.057232 | 1.096348 | 1.060831 | 1.142653 | | East | Subregion 14 | Urban | 0.660409 | . 0.697870 | 0.652996 | 0.610059 | | | | Rural | 1.397141 | 1.372800 | 1.399786 | 1.601986 | #### **B.10** Coverage of the Sample The results of sample implementation for the household and the individual interviews for the country as a whole, for urban and rural areas, and for the five regions of Turkey are shown in Tables B.5 and Table B.6. The results indicate that, of the 9,970 households selected, the TDHS fieldwork teams successfully completed interviews with 8,059 (81 percent). The main reasons that eligible households were not interviewed were that some of the listed dwelling units were found to be vacant at the time of the interview or the household was away for an extended period. A total of 8,956 households were located and visited, of which 8,059 households were successfully interviewed. Overall, the household response rate was calculated as 93.8 percent. The household response rate was higher in rural areas than in urban areas and highest in the South and East regions. In the interviewed households, 9,468 eligible women were identified, of whom 91 percent were interviewed. Eligibility for the individual interview required that the woman was in the reproductive ages (15-49) and was present in the household on the night before the interview. Among the small number of eligible women not interviewed in the survey, the principal reason for nonresponse was the failure to find the woman at home after repeated visits to the household. The eligible woman response rate was higher in rural areas than in urban areas and was higher in the South and North regions than in the other three regions. In half of the households (4,983 households), which were selected as a subsample, husband questionaries were administered. In these households, 3,043 husbands were identified as eligible, i.e., they were currently married to women in reproductive ages listed in the household schedule. Interviews were completed with 1,971 husbands (65 percent). The highest response rate is in North region for husband questionnaires. The overall response rate for women in the TDHS was calculated as 85 percent. It ranged from 82 percent in the Central region to 88 percent in the South region, when it was calculated for women. The overall response rate for husbands in the TDHS was 61 percent. Table B.5 Sample implementation: women Percent distribution of households and eligible women in the 1998 TDHS sample by results of the individual and household interviews, and response rates, according to region and urban-rural residence. Turkey 1998 | | | | Region | · _ | | Resi | dence | | |---|-------|-------|---------|-----------------|-------|-------|-------|-------| | Result | West | South | Central | North | East | Urban | Rural | Tota | | Selected households | | | | | | | | | | Completed (C) Household present but no competent respondent | 83.9 | 83.3 | 80.3 | 74.8 | 79.1 | 78.4 | 86.5 | 80.8 | | at home (HP) | 3.1 | 2.5 | 4.3 | 2.7 | 0.9 | 3.3 | 1.7 | 2.8 | | Postponed | 0.5 | 0.2 | 0.3 | 0.1 | 0.1 | 0.3 | 0.2 | 0.3 | | Refused (HR) | 1.4 | 1.5 | 2.5 | 1.2 | 1.1 | 2.0 | 0.6 | 1.6 | | Dwelling not found (DNF) | 0.3 | 0.2 | 0.2 | 1.4 | 2.2 | 1.0 | 0.2 | 0.8 | | Household absent (HA) Dwelling vacant/ | 6.0 | 5.6 | 7.2 | 9.6 | 8.5 | 7.8 | 5.6 | 7.2 | | address not a dwelling (DV) | 4.8 | 6.7 | 5.0 | 9.9 | 7.0 | 6,9 | 5.1 | 6.3 | | Dwelling destroyed (DD) | 0.0 | 0.1 | 0.1 | 0.1 | 0.4 | 0.1 | 0.1 | 0.1 | | Other | 0.0 | 0.0 | 0.0 | 0.1 | 0.7 | 0.2 | 0.0 | 0.2 | | Total percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 2,827 | 1,815 | 2,104 | 1,479 | 1,745 | 6,989 | 2,981 | 9,970 | | Household response | | | | | | | | | | rate (HRR) | 94.0 | 95.0 | 91.7 | 93.3 | 94.9 | 92.3 | 97.0 | 93.8 | | Eligible women | | | | | | | | | | Completed (EWC) | 89.2 | 92.7 | 89.7 | 92.0 | 90.3 | 90.2 | 91,4 | 90.6 | | Not at home (EWNH) | 6.9 | 4.5 | 5.7 | 5.0 | 5.6 | 5.8 | 5.4 | 5. | | Postponed (EWP) | 0.5 | 0.1 | 0.6 | 0.0 | 0.1 | 0.4 | 0.1 | 0 | | Refused (EWR) | 1.8 | 1.1 | 1.4 | 0.5 | 1.5 | 1.6 | 0.8 | 1.4 | | Partly completed (EWPC) | 0.7 | 0.3 | 1.3 | 0.1 | 1.6 | 0.9 | 1.1 | 1.6 | | Other (EWO) | 0.9 | 1.3 | 1.2 | 1.5 | 0.9 | 1.1 | 1.2 | 1. | | Total percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 2,434 | 1,811 | 1,901 | 1,368 | 1,954 | 6,322 | 3,146 | 9,468 | | Eligible woman response | | | | | | | | | | rate (EWRR) ² | 89.2 | 92.7 | 89.7 | 92.0 | 90.3 | 90.2 | 91.4 | 90.6 | | Overall response rate (ORR) ³ | 83.8 | 88.1 | 82.3 | 85.8 | 85.7 | 83.2 | 88.6 | 84.9 | Note: The household response rate is calculated for completed households as a proportion of completed, no competent respondent, postponed, refused, and dwelling not found. The eligible woman response rate is calculated for completed interviews as a proportion of completed, not at home, postponed, refused, partially completed and "other." The overall response rate is the product of the household and woman response rates. C + HP + P + R + DNF ² Using the number of eligible women falling into specific response categories, the eligible woman response rate (EWRR) is calculated as: EWC EWC + EWNH + EWP + EWR + EWPC + EWO ORR = HRR * EWRR Using the number of households falling into specific response categories, the household response rate (HRR) is calculated as: ³ The overall response rate (ORR) is calculated as: Table B.6 Sample implementation: husbands Percent distribution of households and eligible husbands in the 1998 TDHS sample by results of the individual and household interviews, and response rates, according to region and urban-rural residence, Turkey 1998 | | | | Region | ······································ | <u>, , , , , , , , , , , , , , , , , , , </u> | Resi | dence | | |---|-------|-------|---------|--
---|-------|-------|-------| | Result | West | South | Central | North | East | Urban | Rural | Total | | Selected households | | | | | | | | | | Completed (C) Household present but no competent respondent | 85.5 | 84.0 | 81.0 | 75.2 | 78.6 | 79.1 | 87.3 | 81.5 | | at home (HP) | 3.4 | 2.2 | 3.5 | 3.4 | 1.0 | 3.3 | 1.6 | 2.8 | | Postponed | 0.4 | 0.3 | 0.4 | 0.1 | 0.1 | 0.4 | 0.1 | 0.3 | | Refused (HR) | 1.1 | 1.5 | 2.5 | 1.4 | 0.7 | 1.8 | 0.5 | 1.4 | | Dwelling not found (DNF) | 0.3 | 0.2 | 0.1 | 0.9 | 2.2 | 0,9 | 0.1 | 0.7 | | Absent (HA) Dwelling vacant/ | 5.9 | 5.6 | 8.1 | 8.9 | 9.5 | 8.0 | 6.0 | 7.4 | | not a dwelling (DV) | 3.5 | 6.1 | 4.3 | 9.7 | 6.7 | 6.2 | 4.1 | 5.6 | | Dwelling destroyed (DD) | 0.0 | 0.0 | 0.2 | 0.1 | 0.3 | 0.1 | 0.2 | 0.1 | | Other (O) | 0.0 | 0.0 | 0.0 | 0.1 | 0.9 | 0.2 | 0.1 | 0.2 | | Total percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 1,414 | 905 | 1,053 | 739 | 872 | 3,496 | 1,487 | 4,983 | | Household response | | | | | | _ | | | | rate (HRR)' | 94.3 | 95.1 | 92.6 | 92.8 | 95.1 | 92.5 | 97.4 | 94.0 | | Eligible husbands | | | | | | | | | | Completed (EHC) | 65.7 | 69.6 | 63.3 | 70.7 | 55.7 | 62.9 | 68.9 | 64.8 | | Not at home (EHNH) | 27.7 | 27.5 | 27.3 | 26.2 | 41.5 | 30.9 | 27.7 | 29.9 | | Postponed (EHP) | 0.8 | 0.0 | 0.6 | 0.0 | 0.4 | 0.6 | 0.1 | 0.4 | | Refused (EHR) | 3.7 | 2.1 | 6.0 | 1.4 | 1.4 | 3.8 | 1.7 | 3.2 | | Partly completed (EHC) | 0.4 | 0.2 | 0.9 | 0.5 | 0.2 | 0.5 | 0.2 | 0.4 | | Other (EHO) | 1.7 | 0.7 | 1.8 | 1.2 | 0.9 | 1.3 | 1.4 | 1.3 | | Total percent | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | 100.0 | | Number | 831 | 575 | 652 | 423 | 562 | 2,087 | 956 | 3,043 | | Eligible husband response | | | | | | 45.0 | | | | rate (EHRR) ² | 65.7 | 69.6 | 63.3 | 70.7 | 55.7 | 62.9 | 68.9 | 64.8 | | Overall response rate (ORR) ³ | 62.0 | 66.2 | 58.7 | 65.6 | 53.0 | 58.2 | 67.1 | 60.9 | Note: The household response rate is calculated for completed households as a proportion of completed, no competent respondent, postponed, refused, and dwelling not found. The eligible husband response rate is calculated for completed interviews as a proportion of completed, not at home, postponed, refused, partially completed and "other." The overall response rate is the product of the household and woman response rates. C C + HP + P + R + DNF EHC EHC + EHNH + EHP + EHR + EHPC + EHO ORR = HRR * EHRR Using the number of households failing into specific response categories, the household response rate (HRR) is calculated as: ² Using the number of eligible husbands falling into specific response categories, the eligible husband response rate (EHRR) is calculated as: ³ The overall response rate (ORR) is calculated as: ### APPENDIX C ESTIMATES OF SAMPLING ERRORS | | | | : | |--|--|--|---| #### APPENDIX C #### ESTIMATES OF SAMPLING ERRORS #### Alfredo Aliaga and A. SinanTurkyılmaz The estimates from a sample survey are affected by two types of errors: (1) nonsampling errors, and (2) sampling errors. Nonsampling errors are the results of mistakes made in implementing data collection and data processing, such as failure to locate and interview the correct household, misunderstanding of the questions on the part of either the interviewer or the respondent, and data entry errors. Although numerous efforts were made during the implementation of the TDHS to minimize this type of error, nonsampling errors are impossible to avoid and difficult to evaluate statistically. Sampling errors, on the other hand, can be evaluated statistically. The sample of respondents selected in the TDHS is only one of many samples that could have been selected from the same population, using the same design and expected size. Each of these samples would yield results that differ somewhat from the results of the actual sample selected. Sampling errors are a measure of the variability between all possible samples. Although the degree of variability is not known exactly, it can be estimated from the survey results. A sampling error is usually measured in terms of the *standard error* for a particular statistic (mean, percentage, etc.), which is the square root of the variance. The standard error can be used to calculate confidence intervals within which the true value for the population can reasonably be assumed to fall. For example, for any given statistic calculated from a sample survey, the value of that statistic will fall within a range of plus or minus two times the standard error of that statistic in 95 percent of all possible samples of identical size and design. If the sample of respondents had been selected as a simple random sample, it would have been possible to use straightforward formulas for calculating sampling errors. However, the TDHS sample is the result of a three-stage stratified design, and, consequently, it was necessary to use more complex formulae. The computer software used to calculate sampling errors for the TDHS is the ISSA Sampling Error Module (SAMPERR). This module used the Taylor linearization method of variance estimation for survey estimates that are means or proportions. The Jackknife repeated replication method is used for variance estimation of more complex statistics such as fertility and mortality rates. The Taylor linearization method treats any percentage or average as a ratio estimate, r = y/x, where y represents the total sample value for variable y, and x represents the total number of cases in the group or subgroup under consideration. The variance of r is computed using the formula given below, with the standard $$var(r) = \frac{1 - f}{x^2} \sum_{h=1}^{H} \left[\frac{m_h}{m_h - 1} \left(\sum_{i=1}^{m_h} Z_{hi}^2 - \frac{Z_h^2}{m_h} \right) \right]$$ error being the square root of the variance in which: $$z_{hi} = y_{hi} - r$$. x_{hi} , and $z_h = y_h - r$. x_h where h represents the stratum which varies from 1 to H, m_h is the total number of enumeration areas selected in the h^{th} stratum, y_{hi} is the sum of the values of variable y in EA i in the h^{th} stratum, x_{hi} is the sum of the number of cases in EA i in the h^{th} stratum, and f is the overall sampling fraction, which is so small that it is ignored. The Jackknife repeated replication method derives estimates of complex rates from each of several replications of the parent sample, and calculates standard errors for these estimates using simple formulae. Each replication considers *all but one* clusters in the calculation of the estimates. Pseudo-independent replications are thus created. In the TDHS, there were 476 non-empty clusters. Hence, 476 replications were created. The variance of a rate r is calculated as follows: $$var(r) = \frac{1}{k(k-1)} \sum_{i=1}^{k} (r_i - r_i)^2$$ in which $$r_i = k r - (k-1) r_{i0}$$ where r is the estimate computed from the full sample of 476 clusters, $r_{(i)}$ is the estimate computed from the reduced sample of 476 clusters (ith cluster excluded), and k is the total number of clusters. In addition to the standard error, SAMPERR computes the design effect (DEFT) for each estimate, which is defined as the ratio between the standard error using the given sample design and the standard error that would result if a simple random sample had been used. A DEFT value of 1.0 indicates that the sample design is as efficient as a simple random sample, while a value greater than 1.0 indicates the increase in the sampling error due to the use of a more complex and less statistically efficient design. SAMPERR also computes the relative error and confidence limits for the estimates. Sampling errors for the TDHS are calculated for a number of variables considered to be of primary interest. Results for women and for husbands are presented in this appendix for the country as a whole, for urban and rural areas, and for each of the five regions: West, South, Central, North and East. For each variable, the type of statistic (mean, proportion, or rate) and the base population are given in Table C.1. Tables C.2-C.9 present the value of the statistic (R), its standard error (SE), the number of unweighted (N) and weighted (WN) cases, the design effect (DEFT), the relative standard error (SE/R), and the 95 percent confidence limits (R±2SE), for each variable. The DEFT is considered undefined when the standard error considering simple random sample is zero (when the estimate is close to 0 or 1). In general, the relative standard errors for most estimates for the country as a whole are small, except for estimates of very small proportions. There are some differentials in the relative standard errors for the estimates for sub-populations. For example, for the contraceptive prevalence rate (CPR), i.e. the proportion of currently married women aged 15-49 who were using any method of contraception at the time of the interview, the relative standard error for the country as a whole, for urban areas, and for rural areas are 1.2 percent, 1.4 percent, and 2.7 percent, respectively. To obtain the 95 percent confidence limits for the CPR, one adds and subtracts twice the standard error to the sample estimate, ie. $0.639 \pm 2x.007$. The results indicte that there is a high probability (95 percent) that the true value of the CPR for the country as a whole lies between 62.3 percent and 65.4 percent. | Variable | Estimate | Base population |
--|--------------------------|--| | | WOMEN | | | Jrban | Proportion | All women 15-49 | | lo education | Proportion | All women 15-49 | | Vith secondary education or higher | Proportion | All women 15-49 | | lever married | Proportion | All women 15-49 | | Currently married | Proportion | All women 15-49
All women 15-49 | | 1arried before age 20
ex before age 18 | Proportion
Proportion | All women 15-49 | | hildren ever born | Mean | All women 15-49 | | hildren ever born to women over 40 | Mean | All women 40-49 | | hildren surviving | Mean | All women 15-49 | | now any contraceptive method | Proportion | Currently married women 15-49 | | now any modern contraceptive method | Proportion | Currently married women 15-49 | | ver used any contraceptive method | Proportion | Currently married women 15-49 | | urrently using any method | Proportion | Currently married women 15-49 | | turrently using a modern method | Proportion
Proportion | Currently married women 15-49 Currently married women 15-49 | | currently using pill currently using JUD | Proportion
Proportion | Currently married women 15-49 | | urrently using tob | Proportion | Currently married women 15-49 | | urrently using Norplant | Proportion | Currently married women 15-49 | | urrently using condom | Proportion | Currently married women 15-49 | | urrently using female sterilisation | Proportion | Currently married women 15-49 | | Currently using calendar/rhythm method | Proportion | Currently married women 15-49 | | urrently using withdrawal | Proportion | Currently married women 15-49 | | sing public sector source | Proportion | Current users of modern method | | Vant no more children | Proportion | Currently married women 15-49 | | Vant to delay at least 2 years
deal number of children | Proportion
Mean | Currently married women 15-49 All women 15-49 | | Nothers received tetanus injection | Proportion | Births in last 5 years | | Nothers received medical care at birth | Proportion | Births in last 5 years | | lad diarrhoea in the last 2 weeks | Proportion | Children under 5 | | reated with ORS packets | Proportion | Children under 5 with diarrhoea in last 2 weeks | | ought medical treatment | Proportion | Children under 5 with diarrhoea in Isat 2 weeks | | laving health card, seen | Proportion | Children 12-23 months | | leceived BCG vaccination | Proportion | Children 12-23 months | | deceived DPT vaccination (3 doses) | Proportion | Children 12-23 months
Children 12-23 months | | teceived polio vaccination (3 doses) teceived measles vaccination | Proportion
Proportion | Children 12-23 months | | ully immunised | Proportion | Children 12-23 months | | Veight-for-height (below -2 SD) | Proportion | Children 0-47 months | | leight-for-age (below -2 SD) | Proportion | Children 0-47 months | | Veight-for-age (below -2 SD) | Proportion | Children 0-47 months | | otal fertility rate (3 years) | Rate | Women-years of exposure to child-bearing | | leonatal mortality rate (0-4 years) | Rate | Number of births exposed to death | | nfant mortality rate (0-4 years) | Rate | Number of births exposed to death | | Child mortality rate (0-4 years) Inder-five mortality rate (0-4 years) | Rate
Rate | Number of births exposed to death
Number of births exposed to death | | ostneonatal mortality rate (0-4 years) | Rate | Number of births exposed to death | | | HUSBANI | <u> </u> | | Jrban | Proportion | All husbands | | Journal Journal of The Th | Proportion | All husbands All husbands | | Vith secondary education or higher | Proportion | All husbands | | now any contraceptive method | Proportion | All husbands | | now any modern contraceptive method | Proportion | All husbands | | ver used any contraceptive method | Proportion | All husbands | | currently using any method | Proportion | All husbands | | Surrently using a modern method | Proportion | All husbands | | urrently using pill
urrently using IUD | Proportion
Proportion | All husbands
All husbands | | Currently using injections | Proportion | All husbands | | Currently using endom | Proportion Proportion | All husbands | | Currently using condom | Proportion | All husbands | | Currently using calendar/rhythm method | Proportion | All husbands | | Currently using withdrawal | Proportion | All husbands | | Vant no more children | Proportion | Ali husbands | | Want to delay at least 2 years | Proportion | All husbands | | deal number of children | Mean | All husbands | | | | Standard | Number | of cases | Decion | Relative | رمستاء | nce limits | |---|-----------------|----------------|----------------|------------------|--|-----------------|-----------------|-----------------| | Variable | Value
(R) | error
(SE) | Unweighted (N) | Weighted
(WN) | Design
effect
(DEFT) | error
(SE/R) | R-2SE | R+2S | | | | | VOMEN | | ······································ | | | | | Urban | 0.665 | 0.017 | 8576 | 8576 | 3.299 | 0.025 | 0.631 | 0.699 | | No education With secondary education or higher | 0.167
0.303 | 0.006
0.010 | 8576
8576 | 8576
8576 | 1.499
2.107 | 0.036
0.035 | 0.155
0.282 | 0.179 | | Never married | 0.303 | 0.016 | 8576
8576 | 8576 | 1.188 | 0.033 | 0.282 | 0.324
0.289 | | Currently married | 0.690 | 0.006 | 8576 | 8576 | 1.197 | 0.009 | 0.678 | 0.702 | | Married before age 20 | 0.525 | 0.009 | 6813 | 6856 | 1.558 | 0.018 | 0.507 | 0.544 | | Sex before age 18 | 0.000 | 0.000 | 6813 | 6856 | NA | NA
0.014 | 0.000 | 0.000 | | Children ever born
Children ever born to women over 40 | 2.007
4.220 | 0.027
0.080 | 8576
1602 | 8576
1618 | 1.137
1.237 | 0.014
0.019 | 1.952
4.059 | 2.062
4.381 | | Children surviving | 1.802 | 0.022 | 8576 | 8576 | 1.066 | 0.012 | 1.758 | 1.846 | | Know any contraceptive method | 0.989 | 0.002 | 5893 | 5921 | 1.309 | 0.002 | 0.986 | 0.993 | | Know any modern contraceptive method | 0.987 | 0.002 | 5893 | 5921 | 1.297 | 0.002 | 0.983 | 0.991 | | Ever used any contraceptive method | 0.842 | 0.006 | 5893 | 5921 | 1.306 | 0.007 | 0.829 | 0.854 | | Currently using any method
Currently using a modern method | 0.639
0.377 | 0.008
0.009 | 5893
5893 | 5921
5921 | 1.255
1.350 | 0.012
0.023 | 0.623
0.360 | 0.654
0.394 | | Currently using pill | 0.044 | 0.003 | 5893 | 5921 | 1,295 | 0.079 | 0.300 | 0.050 | | Currently using IUD | 0.198 | 0.007 | 5893 | 5921 | 1.340 | 0.035 | 0.184 | 0.212 | | Currently using injections | 0.005 | 0.001 | 5893 | 5921 | 1.066 | 0.202 | 0.003 | 0.007 | | Currently using Norplant Currently using condom | 0.000
0.082 | 0.000
0.005 | 5893
5893 | 5921
5921 | NA
1.326 | NA
0.058 | 0.000
0.073 | 0.000
0.092 | | Currently using condom | 0.042 | 0.003 | 5893 | 5921 | 1.326 | 0.038 | 0.073 | 0.092 | | Currently using calendar/rhythm method | 0.011 | 0.002 | 5893 | 5921 | 1.579 | 0.197 | 0.007 | 0.013 | | Currently using withdrawal | 0.244 | 0.008 | 5893 | 5921 | 1.355 | 0.031 | 0.229 | 0.259 | | Using public sector source | 0.558 | 0.016 | 2206 | 2240 | 1.483 | 0.028 | 0.527 | 0.589 | | Want no more children
Want to delay at least 2 years | 0.621
0.136 | 0.007
0.005 | 5893
5893 | 5921
5921 | 1.093
1,202 | 0.011
0.039 | 0.607
0.126 | 0.634
0.147 | | deal number of children | 2.357 | 0.003 | 8191 | 8215 | 1.422 | 0.039 | 2.323 | 2.392 | | Mothers received tetanus injection | 0.438 | 0.015 | 3565 | 3459 | 1.502 | 0.033 | 0.408 | 0.467 | | Mothers received medical care at birth | 0.806 | 0.014 | 3565 | 3459 | 1.664 | 0.018 | 0.778 | 0.834 | | Had diarrhoea in the last 2 weeks | 0.297 | 0.010 | 3403 | 3299 | 1.180 | 0.034 | 0.277 | 0.317 | | Freated with ORS packets Sought medical
treatment | 0.143
0.365 | 0.013
0.018 | 1044
1044 | 979
979 | 1.081
1.098 | 0.089
0.049 | 0.118
0.330 | 0.168
0.401 | | Having health card, seen | 0.385 | 0.021 | 707 | 689 | 1.107 | 0.054 | 0.344 | 0.427 | | Received BCG vaccination | 0.885 | 0.016 | 707 | 689 | 1.327 | 0.018 | 0.853 | 0.918 | | Received DPT vaccination (3 doses) | 0.587 | 0.019 | 707 | 689 | 1.007 | 0.032 | 0.549 | 0.625 | | Received polio vaccination (3 doses) Received measles vaccination | 0.644
0.785 | 0.021
0.021 | 707
707 | 689
689 | 1.126
1.347 | 0.032
0.027 | 0.602
0.743 | 0.685
0.827 | | Fully immunised | 0.457 | 0.021 | 707 | 689 | 1.183 | 0.049 | 0.743 | 0.502 | | Weight-for-heigth (below -2 SD) | 0.019 | 0.003 | 2782 | 2677 | 1.004 | 0.139 | 0.014 | 0.024 | | Height-for-age (below -2 SD) | 0.160 | 0.009 | 2782 | 2677 | 1.254 | 0.059 | 0.141 | 0.179 | | Weight-for-age (below -2 SD) | 0.083 | 0.006 | 2782 | 2677 | 1.113 | 0.075 | 0.070 | 0.095 | | Fotal fertility rate (3 years) Neonatal mortality rate(0-4 years) | 2.609
25.814 | 0.079
2.980 | NA
3670 | 24175
3561 | 1.513
1.085 | 0.030
0.115 | 2.451
19.854 | 2.768
31.774 | | Infant mortality rate (0-4 years) | 42,702 | 4.659 | 3675 | 3566 | 1.312 | 0.109 | 33.384 | 52.020 | | Child mortality rate (0-4 years) | 9.773 | 1.917 | 3683 | 3573 | 1.073 | 0.196 | 5.938 | 13.607 | | Under-five mortality rate (0-4 years) | 52.058 | 5.187 | 3688 | 3578 | 1.254 | 0.100 | 41.683 | 62.432 | | Postneonatal mortality rate (0-4 years) | 16.888 | 2.887 | 3675 | 3566 | 1.252 | 0.171 | 11.114 | 22.662 | | | A -::- | | ISBANDS | | | | | | | Jrban
No education | 0.683 | 0.019 | 1971 | 1971 | 1.793 | 0.028 | 0.646 | 0.721 | | No education With secondary education or higher | 0.066
0.468 | 0.007
0.016 | 1971
1971 | 1971
1971 | 1.173
1.440 | 0.099
0.035 | 0.053
0.436 | 0.080
0.500 | | Cnow any contraceptive method | 0.979 | 0.004 | 1971 | 1971 | 1,239 | 0.004 | 0.430 | 0.987 | | know any modern contraceptive method | 0.971 | 0.005 | 1971 | 1971 | 1.350 | 0.005 | 0.961 | 0.981 | | ever used any contraceptive method | 0.821 | 0.011 | 1971 | 1971 | 1.282 | 0.013 | 0.799 | 0.843 | | Currently using any method Currently using a modern method | 0.626
0.422 | 0.013
0.014 | 1971
1971 | 1971
1971 | 1.165
1.300 | 0.020
0.034 | 0.601 | 0.652 | | Currently using a modern method
Currently using pill | 0.422 | 0.014 | 1971 | 1971 | 1.300 | 0.034 | 0.393
0.054 | 0.451
0.081 | | Currently using IUD | 0.188 | 0.010 | 1971 | 1971 | 1.168 | 0.055 | 0.168 | 0.209 | | Currently using injections | 0.005 | 0.002 | 1971 | 1971 | 1.099 | 0.353 | 100.0 | 0.008 | | Currently using condom | 0.114 | 0.009 | 1971 | 1971 | 1.212 | 0.076 | 0.097 | 0.131 | | Currently using female sterilisation | 0.039
0.016 | 0.004
0.004 | 1971 | 1971 | 1.020 | 0.115 | 0.030 | 0.047 | | Currently using calendar/rhythm method Currently using withdrawal | 0.016 | 0.010 | 1971
1971 | 1971
1971 | 1.300
1.183 | 0.228
0.056 | 0.009
0.163 | 0.024
0.205 | | Want no more children | 0.623 | 0.012 | 1971 | 1971 | 1.088 | 0.019 | 0.600 | 0.203 | | Vant to delay at least 2 years | 0.158 | 0.009 | 1971 | 1971 | 1.091 | 0.057 | 0.140 | 0.175 | | deal number of children | 2.710 | 0.051 | 1870 | 1874 | 1.006 | 0.019 | 2.607 | 2.812 | | | | 644 | Number o | of cases | Docion | Relative | Confider | ce limits | |---|-----------------|----------------|--------------|--------------|----------------------------|-----------------|-----------------|----------------| | | Value | Standard | Unweighted | | Design
effect
(DEFT) | error
(SE/R) | R-2SE | R+2S | | /ariable | (R) | (SE) | (N)
/OMEN | (WN) | (DEFT) | (36/10) | K-23L | 10.20 | | T.T. | 1.000 | | | 5704 | NA | 0.000 | 1,000 | 1,000 | | Jrban
No education | 1.000
0.141 | 0.000
0.007 | 5702
5702 | 5704
5704 | 1.574 | 0.051 | 0.127 | 0.150 | | With secondary education or higher | 0.386 | 0.014 | 5702 | 5704 | 2.230 | 0.037 | 0.357 | 0.413 | | Never married | 0.267 | 0.006 | 5702
5702 | 5704
5704 | 1.092
1.147 | 0.024
0.010 | 0.254
0.683 | 0.280
0.71 | | Currently married Aarried before age 20 | 0.697
0.499 | 0.007
0.012 | 5702
4624 | 3704
4670 | 1.596 | 0.024 | 0.475 | 0.52 | | Sex before age 18 | 0.000 | 0.000 | 4624 | 4670 | ŇÁ | NA | 0.000 | 0.000 | | children ever born | 1.866 | 0.035 | 5702 | 5704 | 1.276 | 0.019 | 1.797 | 1.93 | | Children ever born to women over 40 | 3.821 | 0.104 | 1059
5702 | 1079 | 1.405
1.219 | 0.027
0.017 | 3.612
1.637 | 4.03
1.75 | | Children surviving Chow any contraceptive method | 1.694
0.993 | 0.029
0.001 | 3702
3966 | 5704
3978 | 0.925 | 0.001 | 0.991 | 0.99 | | Lnow any modern contraceptive method | 0.992 | 0.001 | 3966 | 3978 | 0.927 | 0.001 | 0.989 | 0.99 | | Ever used any contraceptive method | 0.864 | 0.007 | 3966 | 3978 | 1.212 | 0.008 | 0.851 | 0.87 | | currently using any method | 0.667
0.408 | 0.009
0.010 | 3966
3966 | 3978
3978 | 1.219
1.284 | 0.014
0.025 | 0.649
0.388 | 0.68
0.42 | | Currently using a modern method
Currently using pill | 0.046 | 0.004 | 3966 | 3978 | 1.234 | 0.089 | 0.038 | 0.05 | | Currently using IUD | 0.210 | 0.009 | 3966 | 3978
3978 | 1.321 | 0.041 | 0.193 | 0.22 | | urrently using injections | 0.005 | 0.001 | 3966 | 3978 | 1.076 | 0.230 | 0.003 | 0.00 | | Currently using Norplant | 0.000
0.093 | 0.000
0.006 | 3966
3966 | 3978
3978 | NA
1.313 | NA
0.065 | 0.000
0.081 | 0.00
0.10 | | Currently using condom Currently using female sterilisation | 0.047 | 0.004 | 3966 | 3978 | 1.238 | 0.089 | 0.039 | 0.05 | | Currently using calendar/rhythm method | 0.014 | 0.003 | 3966 | 3978 | 1.674 | 0.226 | 0.007 | 0.02 | | Currently using withdrawal | 0.238 | 0.010 | 3966 | 3978 | 1.429 | 0.041 | 0.219 | 0.25 | | Jsing public sector source | 0.544
0.610 | 0.019
0.009 | 1591
3966 | 1629
3978 | 1.555
1.100 | 0.036
0.014 | 0.505
0.593 | 0.58
0.62 | | Vant no more children/sterilised
Vant to delay at least 2 years | 0.010 | 0.009 | 3966 | 3978 | 1.195 | 0.014 | 0.125 | 0.15 | | deal number of children | 2.304 | 0.019 | 5449 | 5481 | 1.306 | 0.008 | 2.266 | 2.34 | | Nothers received tetanus injection | 0.435 | 0.018 | 2294 | 2162 | 1.460 | 0.040 | 0.399 | 0.47 | | Mothers received medical care at birth | 0.877
0.261 | 0.011
0.012 | 2294
2206 | 2162
2081 | 1.284
1.160 | 0.013
0.045 | 0.855
0.238 | 0.89
0.28 | | reated with ORS packets | 0.164 | 0.012 | 623 | 544 | 1.098 | 0.110 | 0.128 | 0.20 | | Sought medical treatment | 0.427 | 0.023 | 623 | 544 | 1.050 | 0.055 | 0.380 | 0.47 | | laving health card, seen | 0.455 | 0.028 | 448 | 424 | 1.168 | 0.062 | 0.398 | 0.51 | | Received BCG vaccination | 0.916
0.639 | 0.016
0.024 | 448
448 | 424
424 | 1.216
1.013 | 0.018
0.037 | 0.883
0.591 | 0.94
0.68 | | Received DPT vaccination (3 doses) Received polio vaccination (3 doses) | 0.690 | 0.024 | 448 | 424 | 1.140 | 0.037 | 0.638 | 0.74 | | Received measles vaccination | 0.822 | 0.028 | 448 | 424 | 1.502 | 0.034 | 0.766 | 0.87 | | ully immunised | 0.512 | 0.029 | 448 | 424 | 1.191 | 0.057 | 0.454 | 0.57 | | Veight-for-height (below -2 SD)
Height-for-age (below -2 SD) | 0.017
0.126 | 0.003
0.008 | 1814
1814 | 1696
1696 | 1.067
0.973 | 0.197
0.066 | 0.010
0.109 | 0.02
0.14 | | Weight-for-age (below -2 SD) | 0.062 | 0.006 | 1814 | 1696 | 0.907 | 0.092 | 0.051 | 0.07 | | otal fertility rate (3 years) | 2.386 | 0.086 | NA | 16165 | 1.489 | 0.036 | 2.213 | 2.55 | | leonatal mortality rate(0-4 years) | 23.513 | 3.591 | 2359 | 2221 | 1.085 | 0.153
0.132 | 16.330 | 30.69 | | nfant mortality rate (0-4 years) Child mortality rate (0-4 years) | 35.217
7.455 | 4.655
2.053 | 2363
2366 | 2225
2226 | 1.165
1.077 | 0.132 | 25.907
3.350 | 44.52
11.56 | | Under-five mortality rate (0-4 years) | 42.410 | 5.306 | 2370 | 2231 | 1.159 | 0.125 | 31.798 | 53.02 | | Postneonatal mortality rate (0-4 years) | 11.704 | 2.398 | 2363 | 2225 | 1.043 | 0.205 | 6.907 | 16.50 | | | | | JSBANDS | | | | | | | Jrban
Jo aducation | 1.000 | 0.000 | 1312
1312 | 1347
1347 | NA
1.036 | 0.000
0.129 | 1.000
0.035 | 1.00
0.05 | | No education With secondary education or higher | 0.047
0.563 | 0.006
0.019 | 1312 | 1347 | 1.403 | 0.129 | 0.033 | 0.60 | | Cnow any contraceptive method | 0.986 | 0.004 | 1312 | 1347 | 1.147 | 0.004 | 0.978 | 0.99 | | Cnow any modern contraceptive method | 0.981 | 0.005 | 1312 | 1347 | 1.326 | 0.005 | 0.971 | 0.99 | | Ever used any contraceptive method | 0.841
0.660 | 0.012
0.015 | 1312
1312 | 1347
1347 | 1.214
1.173 | 0.015
0.023 | 0.817
0.629 | 0.86
0.69 | | Currently using any method Currently using a modern method | 0.660 | 0.013 | 1312 | 1347 | 1.300 | 0.023 | 0.629 | 0.09 | | Currently using pill | 0.074 | 0.008 | 1312 | 1347 | 1.151 | 0.112 | 0.058 | 0.09 | | Currently using IUD | 0.200 | 0.013 | 1312 | 1347 | 1.176 | 0.065 | 0.174 | 0.22 | | Currently using injections | 0.005 | 0.002 | 1312 | 1347 | 1.033
1.236 | 0.397 | 0.001 | 0.00 | | Currently using condom Currently using female sterilisation | 0.132
0.038 | 0.012
0.005 | 1312
1312 | 1347
1347 | 1.236 | 0.087
0.145 | 0.109
0.027 | 0.15
0.04 | | Currently using calendar/rhythm method | 0.020 | 0.005 | 1312 | 1347 | 1.308 | 0.256 | 0.010 | 0.03 | | Currently using withdrawal | 0.178 | 0.012 | 1312 | 1347 | 1.150 | 0.068 | 0.154 | 0.20 | | Want no more children/sterilised | 0.617 | 0.014 | 1312 | 1347 | 1.009 | 0.022 | 0.590 | 0.64 | | Want to delay at least 2 years ideal number of children | 0.169
2.676 | 0.011 | 1312
1251 | 1347
1292 | 1.037
1.010 | 0.063
0.024 | 0.148 | 0.19
2.80 |
| | | Standard | Number o | of cases | Decian | Dalativa | Confiden | aa limita | |---|------------------|-----------------|----------------|------------------|----------------------------|-----------------------------|-----------------|---------------------| | Variable | Value
(R) | error
(SE) | Unweighted (N) | Weighted
(WN) | Design
effect
(DEFT) | Relative
error
(SE/R) | R-2SE | ice limits
R+2SE | | · · · · · · · · · · · · · · · · · · · | | | WOMEN | - (771) | (DEI I) | (SE/K) | K-23E | N -23L | | Jrban | 0.000 | 0.000 | 2874 | 2872 | NA | NA | 0.000 | 0.000 | | No education | 0.219 | 0.016 | 2874 | 2872 | 2.030 | 0.072 | 0.187 | 0.250 | | With secondary education or higher | 0.138 | 0.012 | 2874 | 2872 | 1.876 | 0.088 | 0.114 | 0.162 | | Never married | 0.299 | 0,011 | 2874 | 2872 | 1.341 | 0.038 | 0.276 | 0.322 | | Currently married
Married before age 20 | 0.676
0.583 | 0,011
0,016 | 2874
2189 | 2872
2187 | 1.297 | 0.017 | 0.654 | 0.699 | | Sex before age 18 | 0.000 | 0.000 | 2189 | 2187 | 1.506
NA | 0.027
NA | 0.551
0.000 | 0.000 | | Children ever born | 2,285 | 0.051 | 2874 | 2872 | 1.071 | 0.022 | 2.184 | 2.387 | | Children ever born to women over 40 | 5.018 | 0.140 | 543 | 539 | 1.178 | 0.028 | 4.738 | 5.298 | | Children surviving | 2.016 | 0.040 | 2874 | 2872 | 0.983 | 0.020 | 1.937 | 2.096 | | Know any contraceptive method | 0.982 | 0.005 | 1927 | 1943 | 1.580 | 0.005 | 0.972 | 0.991 | | Know any modern contraceptive method Ever used any contraceptive method | 0.976
0.796 | 0,005
0,016 | 1927
1927 | 1943
1943 | 1.539
1.714 | 0.005
0.020 | 0.966
0.765 | 0.987
0.828 | | Currently using any method | 0.781 | 0.016 | 1927 | 1943 | 1,407 | 0.027 | 0.549 | 0.612 | | Currently using a modern method | 0.314 | 0.014 | 1927 | 1943 | 1.343 | 0.045 | 0.285 | 0.342 | | Currently using pill | 0.038 | 0.006 | 1927 | 1943 | 1.447 | 0.165 | 0.026 | 0.051 | | Currently using IUD | 0.173 | 0.011 | 1927 | 1943 | 1.283 | 0.064 | 0.150 | 0.195 | | Currently using injections | 0.003 | 0.001 | 1927 | 1943 | 1.003 | 0.416 | 0.001 | 0.006 | | Currently using Norplant | 0.000
0.060 | 0.000
0.007 | 1927
1927 | 1943
1943 | NA
1.303 | NA
0.117 | 0,000
0,046 | 0.000
0.074 | | Currently using condom Currently using female sterilisation | 0.033 | 0.007 | 1927 | 1943 | 1.182 | 0.117 | 0.040 | 0.043 | | Currently using calendar/rhythm method | 0.005 | 0.002 | 1927 | 1943 | 1.115 | 0.357 | 0.001 | 0.009 | | Currently using withdrawal | 0.255 | 0.012 | 1927 | 1943 | 1.218 | 0.047 | 0.231 | 0.280 | | Using public sector source | 0.597 | 0.027 | 615 | 610 | 1.377 | 0.046 | 0.542 | 0.651 | | Want no more children/sterilised | 0.642 | 0.012 | 1927 | 1943 | 1.129
1.239 | 0.019 | 0.617 | 0.666 | | Want to delay at least 2 years
Ideal number of children | 0.134
2.464 | 0.010
0.039 | 1927
2742 | 1943
2734 | 1.725 | 0,072
0.016 | 0.114
2.387 | 0.153
2.541 | | Mothers received tetanus injection | 0.443 | 0.027 | 1271 | 1297 | 1.648 | 0.010 | 0.388 | 0.497 | | Mothers received medical care at birth | 0.688 | 0.030 | 1271 | 1297 | 1.849 | 0.044 | 0.627 | 0.748 | | Had diarrhoea in the last 2 weeks | 0.357 | 0.019 | 1197 | 1217 | 1.273 | 0.053 | 0.319 | 0.395 | | Treated with ORS packets | 0.116 | 0.018 | 421 | 435 | 1.065 | 0.151 | 0.081 | 0.151 | | Sought medical treatment | 0.289
0.275 | 0.025
0.029 | 421
259 | 435
265 | 1.091
1.067 | 0.086
0.107 | 0.239
0.216 | 0.338
0.333 | | Having health card, seen
Received BCG vaccination | 0.837 | 0.029 | 259
259 | 265 | 1.424 | 0.039 | 0.772 | 0.901 | | Received DPT vaccination (3 doses) | 0.503 | 0.032 | 259 | 265 | 1.046 | 0.064 | 0.439 | 0.568 | | Received polio vaccination (3 doses) | 0.570 | 0.035 | 259 | 265 | 1.131 | 0.061 | 0.500 | 0.639 | | Received measles vaccination | 0.727 | 0.032 | 259 | 265 | 1.173 | 0.044 | 0.663 | 0.791 | | Fully immunised | 0.368 | 0.035 | 259 | 265 | 1.187 | 0.096 | 0.298 | 0.439 | | Weight-for-height (below -2 SD) | 0.023
0.220 | 0.005
0.021 | 968
968 | 981
981 | 0.992
1.522 | 0.207
0.096 | 0.013
0.177 | 0.032
0.262 | | Height-for-age (below -2 SD)
Weight-for-age (below -2 SD) | 0.119 | 0.014 | 968 | 981 | 1.310 | 0.117 | 0.091 | 0.147 | | Total fertility rate (3 years) | 3.085 | 0.151 | ÑÃ | 8009 | 1.479 | 0.049 | 2.783 | 3.387 | | Neonatal mortality rate(0-4 years) | 29,634 | 5.236 | 1311 | 1340 | 1.088 | 0.177 | 19,163 | 40.105 | | Infant mortality rate (0-4 years) | 55.014 | 9.449 | 1312 | 1341 | 1.426 | 0.172 | 36.116 | 73.912 | | Child mortality rate (0-4 years) | 13.749
68.007 | 3.805 | 1317
1318 | 1346
1347 | 1.072
1.318 | 0.277
0.151 | 6.138
47.504 | 21.360
88.509 | | Under-five mortality rate (0-4 years) Postneonatal mortality rate (0-4 years) | 25.380 | 10.251
6.367 | 1312 | 1341 | 1.359 | 0.131 | 12.646 | 38.114 | | | | Н | USBANDS | | | | - | · | | Urban | 0.000 | 0.000 | 659 | 624 | NA | NA | 0.000 | 0.000 | | No education | 0.108 | 0.016 | 659 | 624 | 1.294 | 0.145 | 0.077 | 0.140 | | With secondary education or higher | 0.264 | 0.026 | 659 | 624 | 1,532 | 0.100 | 0.212 | 0.317 | | Know any contraceptive method | 0.964 | 0.010 | 659 | 624 | 1.332 | 0.010 | 0.945 | 0.983 | | Know any modern contraceptive method | 0.950
0.777 | 0.012
0.022 | 659
659 | 624
624 | 1.356
1.377 | 0.012
0.029 | 0.927
0.733 | 0.973
0.822 | | Ever used any contraceptive method Currently using any method | 0.777 | 0.022 | 659 | 624 | 1,173 | 0.029 | 0.733 | 0.522 | | Currently using any inctiou Currently using a modern method | 0.344 | 0.024 | 659 | 624 | 1.274 | 0.069 | 0.297 | 0.392 | | Currently using pill | 0.054 | 0.012 | 659 | 624 | 1.348 | 0.220 | 0.030 | 0.077 | | Currently using IUD | 0.162 | 0.016 | 659 | 624 | 1.136 | 0.101 | 0.129 | 0.195 | | Currently using injections | 0.004 | 0.003 | 659
650 | 624 | 1.253 | 0.735 | 0.000 | 0.011 | | Currently using condom | 0.075
0.041 | 0.010
0.008 | 659
659 | 624
624 | 1.008
0.989 | 0.138
0.187 | 0.054
0.026 | 0.096
0.056 | | Currently using female sterilisation Currently using calendar/rhythm method | 0.009 | 0.008 | 659 | 624 | 1.211 | 0.187 | 0.026 | 0.036 | | Currently using calendar/fflythin friethod Currently using withdrawal | 0.197 | 0.004 | 659 | 624 | 1.277 | 0.100 | 0.158 | 0.018 | | Want no more children/sterilised | 0.637 | 0.023 | 659 | 624 | 1.218 | 0.036 | 0.591 | 0.682 | | Want to delay at least 2 years | 0.132 | 0.016 | 659 | 624 | 1.221 | 0.122 | 0.100 | 0.164 | | Ideal number of children | 2.785 | 0.098 | 619 | 582 | 1.201 | 0.035 | 2.588 | 2.982 | | | | Standard | Number of cases | | Dosian | Dalatina | Confiden | na limita | |--|-----------------|---------------------------|-----------------|------------------|----------------------------|-----------------------------|-------------------|-----------------| | Variable | Value
(R) | Standard
error
(SE) | Unweighted (N) | Weighted
(WN) | Design
effect
(DEFT) | Relative
error
(SE/R) | Confider
R-2SE | R+2S | | | | <u> </u> | VOMEN | | (52.1) | (01311) | | | | Urban | 0.815 | 0.019 | 2170 | 3204 | 2.240 | 0.023 | 0.778 | 0.852 | | No education | 0.099 | 0.008 | 2170 | 3204 | 1.289 | 0.084 | 0.082 | 0.115 | | With secondary education or higher | 0.371 | 0.020 | 2170 | 3204 | 1.923 | 0.054 | 0.331 | 0.411 | | Never married
Currently married | 0.256
0.706 | 0.010
0.010 | 2170
2170 | 3204
3204 | 1.052
1.054 | 0.039
0.015 | 0.236
0.685 | 0.275
0.726 | | Married before age 20 | 0.486 | 0.019 | 1806 | 2666 | 1.574 | 0.038 | 0.449 | 0.523 | | Sex before age 18 | 0.000 | 0.000 | 1806 | 2666 | NA | NA | 0.000 | 0.000 | | Children ever born | 1.690 | 0.047 | 2170 | 3204 | 1.230 | 0.028 | 1.596 | 1.784 | | Children ever born to women over 40 Children surviving | 3.434
1.532 | 0.133
0.038 | 443
2170 | 645
3204 | 1.360
1.172 | 0.039
0.025 | 3.169
1.456 | 3.700
1.608 | | Know any contraceptive method | 0.993 | 0.002 | 1549 | 2261 | 0.935 | 0.002 | 0.989 | 0.997 | | Know any modern contraceptive method | 0.992 | 0.002 | 1549 | 2261 | 0.954 | 0.002 | 0.988 | 0.996 | | ever used any contraceptive method | 0.902 | 0.008 | 1549 | 2261 | 1.025 | 0.009 | 0.887 | 0.918 | | Currently using any method Currently using a modern method | 0.705
0.405 | 0.013
0.016 | 1549
1549 | 2261
2261 | 1.130
1.301 | 0.019
0.040 | 0.679
0.373 | 0.732
0.431 | | Currently using pill | 0.054 | 0.007 | 1549 | 2261 | 1.172 | 0.125 | 0.040 | 0.06 | | Currently using IUD | 0.205 | 0.014 | 1549 | 2261 | 1.360 | 0.068 | 0.177 | 0.23 | | Currently using injections | 0.003 | 100.0 | 1549 | 2261
2261 | 1.062
NA | 0.508 | 0.000 | 0.000 | | Currently using Norplant Currently using condom | 0.000 | 0.000
010.0 | 1549
1549 | 2261 | 1.294 | NA
0.102 | 0.000
0.075 | 0.000 | | Currently using female sterilisation | 0.042 | 0.006 | 1549 | 2261 | 1.239 | 0.151 | 0.029 | 0.054 | | Currently using calendar/rhythm method | 0.016 | 0.005 | 1549 | 2261 | 1.550 | 0.312 | 0.006 | 0.02 | | Currently using withdrawal | 0.276
0.489 | 0.016 | 1549 | 2261 | 1.380
1.483 | 0.057 | 0.245
0.430 | 0.30°
0.54 | | Jsing public sector source
Want no more children/sterilised | 0.609 | 0.029
0.013 | 636
1549 | 919
2261 | 1.014 | 0.060
0.021 | 0.430 | 0.634 | | Want to delay at least 2 years | 0.134 | 0.010 | 1549 | 2261 | 1.103 | 0.071 | 0.115 | 0.15 | | deal number of children | 2.164 | 0.021 | 2105 | 3113 | 1.241 | 0.010 | 2.121 | 2.20 | | Mothers received tetanus injection Mothers received medical care at birth | 0.365
0.923 | 0.025
0.012 | 694
694 | 1031
1031 | 1.241
1.087 |
0.068
0.013 | 0.316
0.898 | 0.41:
0.94 | | Had diarrhoea in the last 2 weeks | 0.218 | 0.012 | 671 | 995 | 1.156 | 0.086 | 0.180 | 0.25 | | Treated with ORS packets | 0.128 | 0.034 | 144 | 217 | 1.221 | 0.262 | 0:061 | 0.19 | | Sought medical treatment | 0.370 | 0.046 | 144 | 217 | 1.116
1.128 | 0.124
0.096 | 0.278 | 0.46
0.57 | | Having health card, seen Received BCG vaccination | 0.478
0.958 | 0.046
0.018 | 148
148 | 221
221 | 1.125 | 0.090 | 0.386
0.921 | 0.99 | | Received DPT vaccination (3 doses) | 0.614 | 0.034 | 148 | 22i | 0.852 | 0.055 | 0.546 | 0.68 | | Received polio vaccination (3 doses) | 0.723 | 0.042 | 148 | 221 | 1.152 | 0.058 | 0.639 | 0.80 | | Received measles vaccination | 0.806 | 0.049 | 148 | 221
221 | 1.527
1.077 | 0.061
0.088 | 0.707
0.414 | 0.90:
0.59 | | Fully immunised
Weight-for-height (below -2 SD) | 0.502
0.015 | 0.044
0.005 | 148
515 | 763 | 1.012 | 0.362 | 0.004 | 0.02 | | Height-for-age (below -2 SD) | 0.099 | 0.013 | 515 | 763 | 0.968 | 0.130 | 0.073 | 0.12 | | Weight-for-age (below -2 SD) | 0.038 | 0.009 | 515 | 763 | 1.053 | 0.245 | 0.019 | 0.05 | | Total fertility rate (3 years) | 2.032
25.288 | 0.122
6.286 | NA
711 | 9140
1056 | 1.406
1.074 | 0.060
0.249 | 1.788
12.716 | 2.27
37.85 | | Neonatal mortality rate(0-4 years) Infant mortality rate (0-4 years) | 32.789 | 7.584 | 712 | 1058 | 1.107 | 0.231 | 17.621 | 47.95 | | Child mortality rate (0-4 years) | 5.647 | 3.145 | 711 | 1056 | 1.115 | 0.557 | 0.000 | 11.93 | | Under-five mortality rate (0-4 years) | 38.251 | 8.207 | 712 | 1058 | 1.125 | 0.215
0.421 | 21.837 | 54.66.
13.81 | | Postneonatal mortality rate (0-4 years) | 7.501 | 3.155 | 712
JSBANDS | 1058 | 1.034 | 0.421 | 1.192 | 13.01 | | t (v.t | 0.000 | | | 747 | 1 127 | 0.022 | 0.786 | 0.86 | | Urban
No education | 0.823
0.036 | 0.018
0.009 | 546
546 | 767
767 | l.127
1.077 | 0.022
0.240 | 0.786 | 0.80 | | With secondary education or higher | 0.522 | 0.026 | 546 | 767 | 1.238 | 0.051 | 0.469 | 0.57 | | Know any contraceptive method | 0.987 | 0.006 | 546 | 767 | 1.222 | 0.006 | 0.975 | 0.99 | | Know any modern contraceptive method | 0.982
0.881 | 0.008
0.018 | 546
546 | 767
767 | 1.429
1.278 | 0.008
0.020 | 0.966
0.846 | 0.99
0.91 | | Ever used any contraceptive method
Currently using any method | 0.881 | 0.018 | 546
546 | 767 | 1.197 | 0.020 | 0.653 | 0.74 | | Currently using a modern method | 0.438 | 0.027 | 546 | 767 | 1.276 | 0.062 | 0.384 | 0.49 | | Currently using pill | 0.078 | 0.013 | 546 | 767 | 1.108 | 0.164 | 0.052 | 0.10 | | Currently using IUD | 0.194
0.002 | 0.021
0.002 | 546
546 | 767
767 | 1.215
1.001 | 0.106
0.999 | 0.153
0.000 | 0.23
0.00 | | Currently using injections Currently using condom | 0.002 | | 546
546 | 767
767 | 1.206 | 0.333 | 0.000 | 0.16 | | Currently using female sterilisation | 0.026 | 0.007 | 546 | 767 | 1.047 | 0.272 | 0.012 | 0.04 | | Currently using calendar/rhythm method | 0.025 | 0.008 | 546 | 767 | 1.218 | 0.324 | 0.009 | 0.04 | | Currently using withdrawal Want no more children/sterilised | 0.233
0.614 | 0.020
0.019 | 546
546 | 767
767 | 1.116
0.887 | 0.087
0.030 | 0.193
0.577 | 0.27
0.65 | | Want to delay at least 2 years | 0.014 | | 546 | 767
767 | 1.022 | 0.030 | 0.145 | 0.03 | | Ideal number of children | 2.328 | 0.055 | 530 | 744 | 1.007 | 0.024 | 2.218 | 2.4 | | | | C40 | Number o | of cases | Danian | Datativa | Camerda | naa linsita | |---|-----------------|---------------------------|----------------|------------------|----------------------------|-----------------------------|-----------------|--------------------| | Variable | Value
(R) | Standard
error
(SE) | Unweighted (N) | Weighted
(WN) | Design
effect
(DEFT) | Relative
error
(SE/R) | R-2SE | nce limits
R+2S | | , all work | (/ | | WOMEN | | | (4-2-1-5) | | | | Jrban | 0,641 | 0.034 | 1678 | 1258 | 2.887 | 0.053 | 0.573 | 0.709 | | lo education | 0.182 | 0.014 | 1678 | 1258 | 1.518 | 0.078 | 0.154 | 0.211 | | With secondary education or higher | 0.260 | 0.021 | 1678 | 1258 | 1.934 | 0.080 | 0.219 | 0.302 | | Never married | 0,291
0.676 | 0.012
0.012 | 1678
1678 | 1258
1258 | 1.090
1.069 | 0.042
0.018 | 0.266
0.652 | 0.315
0.701 | | Currently married
Married before age 20 | 0.511 | 0.012 | 1329 | 997 | 1.336 | 0.016 | 0.032 | 0.701 | | Sex before age 18 | 0.000 | 0.000 | 1329 | 997 | NA | ŇÁ | 0.000 | 0.000 | | Children ever born | 2.050 | 0.051 | 1678 | 1258 | 0.935 | 0.025 | 1.947 | 2.153 | | Children ever born to women over 40 | 4.461 | 0.154 | 317 | 244 | 1.071 | 0.034
0.024 | 4.153 | 4.768 | | Children surviving Know any contraceptive method | 1.893
0.993 | 0.046
0.003 | 1678
1126 | 1258
851 | 0.922
1.190 | 0.024 | 1,801
0,987 | 1.984
0.999 | | Know any modern contraceptive method | 0.993 | 0.003 | 1126 | 851 | 1.190 | 0.003 | 0.987 | 0.999 | | Ever used any contraceptive method | 0.820 | 0.015 | 1126 | 851 | 1,337 | 0.019 | 0.790 | 0.851 | | Currently using any method | 0.603 | 0.014 | 1126 | 851 | 0.930 | 0.022 | 0.576 | 0.630 | | Currently using a modern method | 0.351
0.023 | 0.016
0.004 | 1126
1126 | 851
851 | 1.118
1.003 | 0.045
0.195 | 0.319
0.014 | 0.383
0.032 | | Currently using pill Currently using IUD | 0.023 | 0.004 | 1126 | 851 | 1.220 | 0.193 | 0.180 | 0.032 | | Currently using injections | 0.005 | 0.002 | 1126 | 851 | 0.953 | 0.405 | 0.001 | 0.009 | | Currently using Norplant | 0.000 | 0.000 | 1126 | 851 | NA | NA | 0.000 | 0.000 | | Currently using condom | 0.062 | 0.007 | 1126 | 851 | 1.022
1.156 | 0.119 | 0.047 | 0.076 | | Currently using female sterilisation Currently using calendar/rhythm method | 0.045
0.004 | 0.007
0.002 | 1126
1126 | 851
851 | 0.957 | 0.159
0.446 | 0.031 | 0.059
0.008 | | Currently using withdrawal | 0.242 | 0.013 | 1126 | 851 | 1.008 | 0.053 | 0.216 | 0.268 | | Jsing public sector source | 0.672 | 0.027 | 402 | 299 | 1.148 | 0.040 | 0.618 | 0.726 | | Want no more children/sterilised | 0.594 | 0.016 | 1126 | 851 | 1.100 | 0.027 | 0.562 | 0.626 | | Want to delay at least 2 years | 0.129
2.521 | 0.010
0.039 | 1126
1605 | 851
1201 | 0.978
1.354 | 0.076
0.015 | 0.109
2.443 | 0.148
2.599 | | deal number of children
Mothers received tetanus injection | 0.642 | 0.033 | 665 | 490 | 1.536 | 0.051 | 0.576 | 0.707 | | Mothers received medical care at birth | 0.862 | 0.025 | 665 | 490 | 1,494 | 0.029 | 0.813 | 0.911 | | lad diarrhoea in the last 2 weeks | 0.287 | 0.019 | 640 | 472 | 0.990 | 0.065 | 0.250 | 0.325 | | reated with ORS packets | 0.101 | 0.025 | 187 | 136 | 1.036 | 0.251 | 0.050 | 0.151 | | Sought medical treatment
Having health card, seen | 0.479
0.356 | 0.039
0.051 | 187
127 | 136
95 | 0.992
1.188 | 0.082
0.143 | 0.401
0.254 | 0.558
0.458 | | Received BCG vaccination | 0.927 | 0.026 | 127 | 95 | 1,133 | 0.028 | 0.875 | 0.980 | | Received DPT vaccination (3 doses) | 0.674 | 0.047 | 127 | 95
95
95 | 1.111 | 0.069 | 0.581 | 0.768 | | Received polio vaccination (3 doses) | 0.689 | 0.050 | 127 | 95 | 1.209 | 0.073 | 0.589 | 0.789 | | Received measles vaccination | 0.871
0.573 | 0.035
0.054 | 127
127 | 95
95 | 1.175
1.221 | 0.040
0.094 | 0.801
0.466 | 0.940
0.681 | | Fully immunised Weight-for-height (below -2 SD) | 0.022 | 0.008 | 555 | 407 | 1.207 | 0,344 | 0.007 | 0.037 | | leight-for-age (below -2 SD) | 0.135 | 0.016 | 555 | 407 | 1.070 | 0.117 | 0.104 | 0.167 | | Weight-for-age (below -2 SD) | 0.089 | 0.012 | 555 | 407 | 0.965 | 0.139 | 0.064 | 0.114 | | Total fertility rate (3 years) | 2.555
16.756 | 0.150
5.567 | NA
684 | 3554
503 | 1.282
1.038 | 0,059
0,332 | 2.254
5.62 t | 2.856
27.890 | | Veonatal mortality rate(0-4 years) nfant mortality rate (0-4 years) | 32,702 | 8.217 | 687 | 505 | 1,101 | 0.332 | 16.267 | 49.136 | | Child mortality rate (0-4 years) | 10.692 | 4.234 | 686 | 504 | 0.928 | 0.396 | 2.224 | 19.161 | | Inder-five mortality rate (0-4 years) | 43.044 | 9.775 | 689 | 506 | 1.055 | 0.227 | 23.494 | 62.595 | | Postneonatal mortality rate (0-4 years) | 15.946 | 5.310 | 687 | 505 | 1.000 | 0.333 | 5.325 | 26.566 | | t.l | 0.662 | | USBANDS | 20.5 | 1.50# | 0.054 | 0.500 | 0.505 | | Jrban
Vo education | 0.663
0.064 | 0.036
0.012 | 400
400 | 285
285 | 1.505
0.992 | 0.054
0.190 | 0,592
0,040 | 0.735
0.088 | | With secondary education or higher | 0.384 | 0.026 | 400 | 285 | 1,057 | 0.067 | 0.333 | 0.435 | | Cnow any contraceptive method | 0.973 | 0.011 | 400 | 285
285 | 1.325 | 0.011 | 0.952 | 0.995 | | Cnow any modern contraceptive method | 0.960 | 0.014 | 400 | 285 | 1.376 | 0.014 | 0.933 | 0.987 | | Ever used any contraceptive method
Currently using any method | 0.818
0.606 | 0.023
0.025 | 400
400 | 285
285 | 1.185
1.018 | 0.028
0.041 | 0,773
0,557 | 0.864
0.656 | | Currently using a modern method | 0.417 | 0.023 | 400 | 285 | 1.145 | 0.041 | 0.357 | 0.636 | | Currently using pill | 0.030 | 0.008 | 400 | 285 | 0.887 | 0.252 | 0.015 | 0.045 | | Currently using IUD | 0.214 | 0.018 | 400 | 285
285 | 0.897 | 0.086 | 0.177 | 0.250 | | Currently using injections | 0.007 | 0.004
0.01 <i>5</i> | 400
400 | 285 | 0.942 | 0.559 | 0.000 | 0.015 | | Currently using condom Currently using female sterilisation | 0,097
0.053 | 0.015 | 400
400 | 285
285 | 0.980
0.926 | 0.149
0.196 | 0.068
0.032 | 0.126
0.074 | | Currently using calendar/rhythm method | 0.009 | 0.005 | 400 | 285 | 0.971 | 0.497 | 0.000 | 0.019 | | Currently using withdrawal | 0.180 | 0.019 | 400 | 285 | 1.003 | 0.107 | 0.142 | 0.219 | | Vant no more children/sterilised Vant
to delay at least 2 years | 0.604 | 0.025 | 400 | 285 | 1.019 | 0.041 | 0.554 | 0.654 | | AVANT IN MAIGU OF LAGES 7 HAAPS | 0.154 | 0.016 | 400 | 285 | 0.860 | 0.101 | 0.123 | 0.185 | | | | Standard | Number o | fcases | Design | Relative | Confider | ce limit | |---|-----------------|-----------------|------------------|------------------|------------------|-----------------|-----------------|----------------| | /ariable | Value
(R) | error
(SE) | Unweighted , (N) | Weighted
(WN) | effect
(DEFT) | error
(SE/R) | R-2SE | R+2S | | | | | OMEN | | | <u> </u> | | | | Jrban | 0.617 | 0.038 | 1706 | 1985 | 3.194 | 0.061 | 0.542 | 0.692 | | No education | 0.098 | 0.009 | 1706 | 1985 | 1.254 | 0.092 | 0.080 | 0.117 | | With secondary education or higher
Never married | 0.324
0.253 | 0.025
0.011 | 1706
1706 | 1985
1985 | 2.195
1.089 | 0.077
0.045 | 0.274
0.230 | 0.374
0.276 | | Currently married | 0.719 | 0.012 | 1706 | 1985 | 1.121 | 0.043 | 0.694 | 0.74 | | Married before age 20 | 0.549 | 0.019 | 1381 | 1605 | 1.448 | 0.035 | 0.510 | 0.58 | | lex before age 18 | 0.000 | 0.000 | 1381 | 1605 | NA | NA
0000 | 0.000 | 0.00 | | Children ever born | 1.962
3.845 | 0.056
0.158 | 1706
321 | 1985
375 | 1.183
1.264 | 0.029
0.041 | 1.850
3.529 | 2.07
4.16 | | Children ever born to women over 40
Children surviving | 1.746 | 0.046 | 1706 | 1985 | 1.145 | 0.026 | 1.655 | 1.83 | | Know any contraceptive method | 1.000 | 0.000 | 1226 | 1426 | NA | 0.000 | 1.000 | 1.00 | | know any modern contraceptive method | 0.999 | 0.001 | 1226 | 1426 | 1.067 | 0.001 | 0.997 | 1.00 | | ever used any contraceptive method | 0.886 | 0.009
0.015 | 1226
1226 | 1426
1426 | 0.988
1.103 | 0.010
0.021 | 0.868
0.654 | 0.90
0.71 | | Currently using any method Currently using a modern method | 0.683
0.428 | 0.015 | 1226 | 1426 | 1.103 | 0.027 | 0.396 | 0.46 | | Currently using pill | 0.049 | 0.008 | 1226 | 1426 | 1.279 | 0.161 | 0.033 | 0.06 | | Currently using IUD | 0.242 | 0.014 | 1226 | 1426 | 1.153 | 0.058 | 0.214 | 0.27 | | Currently using injections
Currently using Norplant | 0.005
0.000 | 0.002
0.000 | 1226
1226 | 1426
1426 | 1.006
NA | 0.394
NA | 0.001
0.000 | 0.00 | | Currently using condom | 0.000 | 0.010 | 1226 | 1426 | 1.195 | 0.107 | 0.000 | 0.00 | | Currently using female sterilisation | 0.034 | 0.005 | 1226 | 1426 | 1.041 | 0.159 | 0.023 | 0.04 | | Currently using calendar/rhythm method | 0.011 | 0.004 | 1226 | 1426 | 1.229 | 0.338 | 0.003 | 0.01 | | Currently using withdrawal | 0.237
0.598 | 0.014 | 1226 | 1426 | 1.128
1.490 | 0.058 | 0.209
0.535 | 0.26 | | Jsing public sector source
Vant no more children/sterilised | 0.598 | 0.032
0.013 | 529
1226 | 612
1426 | 0.942 | 0.053
0.019 | 0.535 | 0.66
0.68 | | Vant to delay at least 2 years | 0.143 | 0.012 | 1226 | 1426 | 1.214 | 0.085 | 0.119 | 0,16 | | deal number of children | 2.291 | 0.032 | 1638 | 1906 | 1.254 | 0.014 | 2.227 | 2.35 | | Aothers received tetanus injection | 0.550 | 0.032 | 694 | 795 | 1.514 | 0.059 | 0.485 | 0.61 | | Mothers received medical care at birth
lad diarrhoea in the last 2 weeks | 0.899
0.310 | 0.017
0.021 | 694
662 | 795
762 | 1.238
1.068 | 0.019
0.067 | 0.866
0.269 | 0.93
0.35 | | reated with ORS packets | 0.160 | 0.030 | 210 | 236 | 1.132 | 0.189 | 0.099 | 0.22 | | Sought medical treatment | 0.299 | 0.035 | 210 | 236 | 1.059 | 0.116 | 0.230 | 0.36 | | laving health card, seen | 0.413 | 0.042 | 137 | 157 | 0.980 | 0.101 | 0.330
0.927 | 0.49
0.99 | | Received BCG vaccination Received DPT vaccination (3 doses) | 0.960
0.642 | 0.017
0.052 | 137
137 | 157
157 | 0.988
1.248 | 0.017
0.082 | 0.537 | 0.74 | | Received polio vaccination (3 doses) | 0.655 | 0.050 | 137 | 157 | 1.224 | 0.077 | 0.554 | 0.75 | | Received measles vaccination | 0.864 | 0.023 | 137 | 157 | 0.778 | 0.027 | 0.818 | 0.91 | | Fully immunised | 0.518 | 0.055 | 137 | 157 | 1.255 | 0.105
0.301 | 0.409 | 0.62
0.02 | | Veight-for-height (below -2 SD)
leight-for-age (below -2 SD) | 0.013 | 0.004
0.016 | 556
556 | 643
643 | 0.813
1.130 | 0.301 | 0.005
0.085 | 0.02 | | Veight-for-age (below -2 SD) | 0.054 | 0.009 | 556 | 643 | 0.933 | 0.163 | 0.037 | 0.07 | | Total fertility rate (3 years) | 2.564 | 0.132 | NA | 5616 | 1.304 | 0.052 | 2.299 | 2.82 | | Neonatal mortality rate(0-4 years) | 26.779 | 6.130 | 722 | 827 | 0.997 | 0.229 | 14.520 | 39.03 | | nfant mortality rate (0-4 years) | 41.261 | 8.886 | 723
725 | 828 | 1.168 | 0.215 | 23.489 | 59.03 | | Child mortality rate (0-4 years) Jnder-five mortality rate (0-4 years) | 8.717
49.618 | 3.521
10.068 | 725
726 | 831
832 | 1.041
1.193 | 0.404
0.203 | 1.676
29.483 | 15,75
69,75 | | ostneonatal mortality rate (0-4 years) | 14.482 | 4.608 | 723 | 828 | 1.002 | 0.318 | 5.265 | 23.69 | | | | HU | ISBANDS | | | | | | | Jrban | 0.617 | 0.046 | 413 | 481 | 1.912 | 0.074 | 0.525 | 0.70 | | No education With secondary education or higher | 0.040
0.512 | 0.010
0.038 | 413
413 | 481
481 | 1.075
1.552 | 0.261
0.075 | 0.019
0.436 | 0.06
0.58 | | Chow any contraceptive method | 0.983 | 0.036 | 413 | 481 | 1.006 | 0.073 | 0.430 | 0.38 | | Cnow any modern contraceptive method | 0.977 | 0.007 | 413 | 481 | 0.991 | 0.008 | 0.962 | 0.99 | | ver used any contraceptive method | 0.871 | 0.018 | 413 | 481 | 1.090 | 0.021 | 0.835 | 0.90 | | Currently using any method
Currently using a modern method | 0.679
0.499 | 0.023
0.027 | 413
413 | 481
481 | 0.999
1.092 | 0.034
0.054 | 0.634
0.445 | 0.72
0.55 | | Currently using pill | 0.439 | 0.016 | 413 | 481 | 1.148 | 0.034 | 0.443 | 0.55 | | Currently using IUD | 0.224 | 0.018 | 413 | 481 | 0.900 | 0.083 | 0.187 | 0.26 | | Currently using injections | 0.009 | 0.005 | 413 | 481 | 1.154 | 0.598 | 0.000 | 0.02 | | Currently using condom Currently using female sterilisation | 0.127
0.048 | 0.018 | 413
413 | 481 | 1.106
0.927 | 0.143 | 0.091 | 0.16 | | Currently using calendar/rhythm method | 0.048 | 0.010
0.007 | 413 | 481
481 | 1.109 | 0.204
0.426 | 0.028
0.002 | 0.06
0.03 | | Currently using withdrawal | 0.158 | 0.022 | 413 | 481 | 1.200 | 0.137 | 0.115 | 0.20 | | Want no more children/sterilised Want to delay at least 2 years | 0.641 | 0.029 | 413 | 481 | 1.242 | 0.046 | 0.582 | 0.70 | | MODE TO MAISH OF LAGGE 7 MARKS | 0.146 | 0.019 | 413 | 481 | 1.065 | 0.127 | 0.109 | 0.18 | | | - | Stand | Number o | f cases | Dosie | Dalasina | Confidence limits | | |--|-----------------|---------------------------|----------------|------------------|----------------------------|-----------------------------|-------------------|----------------| | Variable | Value
(R) | Standard
error
(SE) | Unweighted (N) | Weighted
(WN) | Design
effect
(DEFT) | Relative
error
(SE/R) | R-2SE | R+2S | | | | | OMEN | | | (5-37-1) | | | | Lichan | 0.449 | 0.030 | 1250 | 692 | 2 767 | 0.087 | 0.371 | 0.526 | | Urban
No education | 0.183 | 0.039
0.015 | 1258
1258 | 692 | 2.767
1.413 | 0.087 | 0.371 | 0.320 | | With secondary education or higher | 0.278 | 0.021 | 1258 | 692 | 1.641 | 0.075 | 0.236 | 0.319 | | Never married | 0.286 | 0.018 | 1258 | 692 | 1.396 | 0.062 | 0.250 | 0.321 | | Currently matried | 0.686 | 0.019 | 1258 | 692 | 1.419 | 0.027 | 0.649 | 0.723 | | Married before age 20 | 0.510
0.000 | 0.021
0.000 | 1019
1019 | 556
556 | 1.349
NA | 0.041
NA | 0.468
0.000 | 0.552
0.000 | | Sex before age 18
Children ever born | 2.167 | 0.000 | 1258 | 692 | 1.208 | 0.036 | 2.013 | 2.321 | | Children ever born to women over 40 | 4.357 | 0.179 | 269 | 149 | 1.251 | 0.041 | 3.999 | 4 715 | | Children surviving | 1.937 | 0.062 | 1258 | 692 | 1.148 | 0.032 | 1.814 | 2.061 | | Know any contraceptive method | 0.998 | 0.002 | 862 | 474 | 1.244 | 0.002 | 0.995 | 1.000 | | Know any modern contraceptive method Ever used any contraceptive method | 0.990
0.880 | 0.005
0.014 | 862
862 | 474
474 | 1.563
1.258 | 0.005
0.016 | 0.980
0.852 | 1.000 | | Currently using any method | 0.670 | 0.019 | 862 | 474 | 1.187 | 0.028 | 0.632 | 0.708 | | Currently using a modern method | 0.352 | 0.027 | 862 | 474 | 1.643 | 0.076 | 0.298 | 0.405 | | Currently using pill | 0.045 | 0.007 | 862 | 474 | 1.048 | 0.165 | 0.030 | 0.060 | | Currently using IUD | 0.124 | 0.013 | 862 | 474 | 1.157 | 0.105 | 0.098 | 0.150 | | Currently using injections | 0.000 | 0.000 | 862
863 | 474
474 | NA
NA | NA
NA | 0.000 | 0.000 | | Currently using Norplant Currently using condom | 0.000
0.092 | 0.000
0.011 | 862
862 | 474
474 | NA
1.139 | NA
0.122 | 0.000
0.069 | 0.000
0.114 | | Currently using condom | 0.084 | 0.013 | 862 | 474 | 1.354 | 0.152 | 0.058 | 0.110 | | Currently using calendar/rhythm method | 0.007 | 0.002 | 862 | 474 | 0.851 | 0.356 | 0.002 | 0.011 | | Currently using withdrawal | 0.309 | 0.019 | 862 | 474 | 1.223 | 0.062 | 0.270 | 0.341 | | Using public sector source | 0.451 | 0.031 | 318 | 168 | 1.099 | 0.068 | 0.389 | 0.512 | | Want no more children/sterilised | 0.614
0.099 | 0.020
0.010 | 862
862 | 474
474 | 1.191
0.949 | 0.032
0.098 | 0.574
0.079 | 0.652
0.118 | | Want to delay at least 2 years Ideal number of children | 2.234 | 0.038 | 1237 | 680 | 1.468 | 0.017 | 2.158 | 2.311 | | Mothers received tetanus injection | 0.600 | 0.035 | 460 | 271 | 1.364 | 0.059 | 0.529 | 0.670 | | Mothers received medical care at birth | 0.897 | 0.019 | 460 | 271 | 1.128 | 0.021 | 0.860 | 0.935 | | Had diarrhoea in the last 2 weeks | 0.264 | 0.036 | 444 | 260 | 1.707 | 0.135 | 0.193 |
0.336 | | Treated with ORS packets Sought medical treatment | 0.168
0.316 | 0.044
0.051 | 115
115 | 69
69 | 1.225
1.215 | 0.265
0.160 | 0.079
0.215 | 0.256
0.417 | | Having health card, seen | 0.523 | 0.058 | 94 | 52 | 1.121 | 0.100 | 0.408 | 0.638 | | Received BCG vaccination | 0.975 | 0.017 | 94 | 52 | 1.095 | 0.018 | 0.941 | 1.000 | | Received DPT vaccination (3 doses) | 0.714 | 0.049 | 94 | 52 | 1.048 | 0.068 | 0.617 | 0.812 | | Received polio vaccination (3 doses) | 0.738 | 0.046 | 94 | 52 | 1.015 | 0.062 | 0.646 | 0.830 | | Received measles vaccination | 0.840 | 0.049 | 94
94 | 52
53 | 1.292 | 0.058 | 0.743 | 0.938 | | Fully immunised
Weight-for-height (below -2 SD) | 0.589
0.016 | 0.053
0.009 | 361 | 52
211 | 1.052
1.445 | 0.090
0.580 | 0.483
0.003 | 0.696
0.034 | | Height-for-age (below -2 SD) | 0.128 | 0.026 | 361 | 211 | 1.415 | 0.203 | 0.076 | 0.180 | | Weight-for-age (below -2 SD) | 0.048 | 0.018 | 361 | 211 | 1.550 | 0.376 | 0.012 | 0.084 | | Total fertility rate (3 years) | 2.679 | 0.173 | NA | 1935 | 1.181 | 0.065 | 2.333 | 3.025 | | Neonatal mortality rate(0-4 years) | 19.657 | 6.821 | 475
475 | 282 | 1.130 | 0.347 | 6.016 | 33.298 | | infant mortality rate (0-4 years) Child mortality rate (0-4 years) | 42.036
8.875 | 9.878
5.660 | 475
477 | 282
284 | 1.076
1.221 | 0.235
0.638 | 22,281
0,000 | 61.792 | | Under-five mortality rate (0-4 years) | 50.538 | 11.613 | 477 | 284 | 1.043 | 0.230 | 27.312 | 73.765 | | Postneonatal mortality rate (0-4 years) | 22.379 | 8.003 | 475 | 282 | 1.118 | 0.358 | 6.374 | 38.384 | | | | ы | SBANDS | | | | | | | | | | | | | | | | | Jrban | 0.467 | 0.058 | 299 | 150 | 1.999 | 0.124 | 0.351 | 0.582 | | No education With secondary education or higher | 0.051
0.407 | 0.014
0.043 | 299
299 | 150
150 | 1.102 | 0.275 | 0.023 | 0.079 | | With secondary education or nigher
Know any contraceptive method | 0.407 | 0.043 | 299
299 | 150 | 1.507
1.656 | 0.105
0.017 | 0.322
0.936 | 0.493
1.000 | | Know any modern contraceptive method | 0.961 | 0.017 | 299 | 150 | 1,544 | 810.0 | 0.926 | 0.995 | | Ever used any contraceptive method | 0.792 | 0.038 | 299 | 150 | 1.598 | 0.047 | 0.717 | 0.867 | | Currently using any method | 0.585 | 0.035 | 299 | 150 | 1.232 | 0.060 | 0.515 | 0.655 | | Currently using a modern method | 0.369 | 0.038 | 299 | 150 | 1.349 | 0.102 | 0.294 | 0.445 | | Currently using pill Currently using IUD | 0.079
0.112 | 0.021
0.015 | 299
299 | 150
150 | 1.346
0.810 | 0.267
0.132 | 0.037
0.083 | 0.121 | | Currently using 10D | 0.000 | 0.000 | 299
299 | 150 | 0.810
NA | 0.132
NA | 0.083 | 0.142 | | Currently using injections | 0.115 | 0.017 | 299 | 150 | 0.941 | 0.151 | 0.081 | 0.150 | | Currently using female sterilisation | 0.057 | 0.015 | 299 | 150 | 1.140 | 0.268 | 0.027 | 0.088 | | Currently using calendar/rhythm method | 0.004 | 0.003 | 299 | 150 | 0.793 | 0.705 | 0.000 | 0.010 | | Currently using withdrawal | 0.207 | 0.021 | 299 | 150 | 0.904 | 0.103 | 0.164 | 0.249 | | Want no more children/sterilised Want to delay at least 2 years | 0.634
0.113 | 0.025
0.014 | 299
299 | 150 | 0.907 | 0.040 | 0.583 | 0.684 | | deal number of children | 2.696 | 0.014 | 299
286 | 150
144 | 0.750
0.791 | 0.122
0.045 | 0.086
2.451 | 0.141
2.940 | | | | G4 3: 1 | Number o | of cases | | | | 4 | |--|------------------|-------------------|--------------|------------------------|------------------|-------------------|------------------|------------------| | /ariable | Value | Standard
error | Unweighted | | Design
effect | Relative
error | | nce limits | | allagic | (R) | (SE) | (N)
/OMEN | (WN) | (DEFT) | (SE/R) | R-2SE | R+2S | | Juhan | 0.500 | | | 1425 | 4.600 | 0.00 | 0.410 | | | Irban
Io education | 0.522
0.395 | 0.056
0.021 | 1764
1764 | 1437
1437 | 4.698
1.841 | 0.107
0.054 | 0.410
0.352 | 0.634
0.437 | | Vith secondary education or higher | 0,171 | 0.018 | 1764 | 1437 | 2,061 | 0.108 | 0.134 | 0.208 | | lever married | 0.344 | 0.015 | 1764 | 1437 | 1.306 | 0.043 | 0.315 | 0.374 | | Currently married
Married before age 20 | 0,632
0,612 | 0.015
0.017 | 1764
1278 | 1437
1033 | 1.315
1.278 | 0.024
0.028 | 0.602
0.578 | 0.663
0.647 | | ex before age 18 | 0.000 | 0.000 | 1278 | 1033 | NA | 0.028
NA | 0.000 | 0.000 | | Children ever born | 2.659 | 0.074 | 1764 | 1437 | 0.986 | 0.028 | 2.510 | 2.808 | | Children ever born to women over 40 | 7.003 | 0.232 | 252 | 204 | 1.207 | 0.033 | 6.538 | 7.467 | | Children surviving Inow any contraceptive method | 2.338
0.956 | 0.059
0.009 | 1764
1130 | 1437
909 | 0.917
1.546 | 0.025
0.010 | 2.219
0.937 | 2.45
0.97 | | lnow any modern contraceptive metho | 0.947 | 0.010 | 1130 | 909 | 1.521 | 0.010 | 0.937 | 0.968 | | ver used any contraceptive method | 0.623 | 0.025 | 1130 | 909 | 1.711 | 0.040 | 0.574 | 0.673 | | Currently using any method | 0.420 | 0.024 | 1130 | 909 | 1.617 | 0.057 | 0.372 | 0.467 | | Currently using a modern method Currently using pill | 0.267
0.029 | 0.020
0.006 | 1130
1130 | 909
90 9 | 1.501
1.174 | 0.074
0.204 | 0.228
0.017 | 0.30°
0.040 | | urrently using IUD | 0.140 | 0.000 | 1130 | 909 | 1.110 | 0.282 | 0.117 | 0.163 | | urrently using injections | 0.011 | 0.003 | 1130 | 909 | 1.099 | 0.316 | 0.004 | 0.01 | | urrently using Norplant | 0.000
0.052 | 0.000 | 1130 | 909 | NA | NA | 0.000 | 0.000 | | urrently using condom
urrently using female sterilisation | 0.032 | 0.008
0.005 | 1130
1130 | 909
909 | 1.177
1.026 | 0.149
0.164 | 0.037
0.022 | 0.068
0.044 | | urrently using calendar/rhythm method | 0.007 | 0.003 | i 130 | 909 | 1.091 | 0.377 | 0.002 | 0.01 | | urrently using withdrawal | 0.144 | 0.014 | 1130 | 909 | 1.303 | 0.094 | 0.117 | 0.173 | | sing public sector source | 0.652 | 0.031 | 321 | 243 | 1.174 | 0.048 | 0.589 | 0.714 | | Vant no more children/sterilised
Vant to delay at least 2 years | 0.611
0.158 | 0.017
0.013 | 1130
1130 | 909
909 | 1.184
1.228 | 0.028
0.084 | 0.577
0.131 | 0.640
0.180 | | leal number of children | 2.825 | 0.067 | 1606 | 1315 | 1.677 | 0.024 | 2.691 | 2.95 | | lothers received tetanus injection | 0.256 | 0.027 | 1052 | 871 | 1.713 | 0.107 | 0.201 | 0.319 | | Aothers received medical care at birth | 0.523
0.397 | 0.036 | 1052
986 | 871
810 | 1.877 | 0.069
0.053 | 0.451 | 0.59 | | lad diarrhoea in the last 2 weeks reated with ORS packets | 0.357 | 0.021
0.016 | 388 | 322 | 1.237
0.849 | 0.033 | 0.355
0.120 | 0.439
0.186 | | ought medical treatment | 0.374 | 0.029 | 388 | 322 | 1.121 | 0.079 | 0.315 | 0.43. | | laving health card, seen | 0.208 | 0.028 | 201 | 165 | 0.965 | 0.135 | 0.152 | 0.26 | | eceived BCG vaccination (3 doses) | 0.664
0.406 | 0.051
0.031 | 201
201 | 165
165 | 1.536
0.897 | 0.077
0.077 | 0.562
0.343 | 0.76°
0.46° | | Received polio vaccination (3 doses) | 0.470 | 0.031 | 20 i | 165 | 0.874 | 0.066 | 0.408 | 0.53 | | eceived measles vaccination | 0.617 | 0.043 | 201 | 165 | 1.240 | 0.069 | 0.531 | 0.70 | | ully immunised | 0.229 | 0.033 | 201 | 165 | 1.111 | 0.146 | 0.162 | 0.29 | | Veight-for-height (below -2 SD)
leight-for-age (below -2 SD) | 0.029
0.300 | 0.006
0.023 | 795
795 | 652
652 | 0,970
1,281 | 0.197
0.075 | 0.018
0.255 | 0.04
0.34 | | Veight-for-age (below -2 SD) | 0.171 | 0.017 | 795 | 652 | 1.177 | 0.097 | 0.138 | 0.20 | | otal fertility rate (3 years) | 4.191 | 0.225 | NA | 3931 | 1.362 | 0.054 | 3.741 | 4.64 | | leonatal mortality rate(0-4 years) | 32,579
61,525 | 6.269
12.419 | 1078
1078 | 892
892 | 1.113
1.648 | 0.192
0.202 | 20.042
36.686 | 45.11 | | nfant mortality rate (0-4 years) Child mortality rate (0-4 years) | 15,354 | 5.008 | 1078 | 897 | 1.048 | 0.202 | 5,338 | 86.36-
25.37- | | Inder-five mortality rate (0-4 years) | | 13.537 | 1084 | 897 | 1.510 | 0.178 | | 103.00 | | ostneonatal mortality rate (0-4 years | 28.946 | 8.887 | 1078 | 892 | 1.620 | 0.307 | 11.171 | 46.72 | | <u>. </u> | | | ISBANDS | | | | | | | Jrban
Jo advantion | 0.555 | 0.062 | 313 | 287 | 2.217 | 0.112 | 0.430 | 0,68 | | To education With secondary education or higher | 0.205
0.364 | 0.031
0.043 | 313
313 | 287
287 | 1.364
1.591 | 0.152
0.119 | 0.142
0.278 | 0.26
0.45 | | Lnow any contraceptive method | 0.959 | 0.043 | 313 | 287 | 1.264 | 0.015 | 0.931 | 0.98 | | Inow any modern contraceptive method | 0.948 | 0.018 | 313 | 287 | 1.440 | 0.019 | 0.912 | 0.98 | | Ever used any contraceptive method | 0.594 | 0.038 | 313 | 287 | 1.367 | 0.064 | 0.518 | 0.67 | | Currently using any method
Currently using a modern method | 0.381
0.285 | 0.032
0.032 | 313
313 | 287
287 | 1.175
1.249 | 0.085
0.112 | 0.316
0.221 | 0.44
0.34 | | Currently using a modern meanod | 0.043 | 0.032 | 313 | 287 | 1.053 | 0.281 | 0.019 | 0.06 | | Currently using IUD | 0.129 | 0.023 | 313 | 287 | 1.197 | 0.176 | 0.083 | 0.17 | | Currently using injections | 0.007 | 0.005 | 313 | 287 | 1.026 | 0.712 | 0.000 | 0.01 | | Currently using condom Currently using female sterilisation | 0.074
0.032 | 0.015
0.011 | 313
313 | 287
287 | 0.997
1.090 | 0.199
0.340 | 0.045
0.010 | 0.10
0.05 | | Currently using calendar/rhythm method | 0.005 | 0.004 | 313 | 287 | 0.917 | 0.717 | 0.000 | 0.03 | | Currently using withdrawal | 0.089 | 0.016 | 313 | 287 | 1.009 | 0.183 | 0.056 | 0.12 | | Want no more children/sterilised | 0.633 | 0.031 | 313 | 287 | 1.140 | 0.049 | 0.571 | 0.69 | | Want to delay at least 2 years deal number of children | 0.148
3.955 | 0.023
0.293 | 313
280 | 287
256 | 1.165
1.154 |
0.158
0.074 | 0.101
3.369 | 0.19
4.54 | | | • | | |--|---|--| # APPENDIX D DATA QUALITY TABLES APPENDIX D ### DATA QUALITY TABLES Table D.1 Household age distribution Single-year age distribution of the de facto household population by sex (weighted), Turkey 1998 | Age Number Percent Number Percent Age Number Percent Number 0 387 2.4 367 2.1 38 249 1.5 262 1 377 2.3 335 1.9 39 160 1.0 189 2 344 2.1 304 1.8 40 255 1.5 239 3 333 2.0 310 1.8 41 156 0.9 162 4 349 2.1 339 2.0 42 218 1.3 191 5 336 2.0 316 1.8 43 182 1.1 209 6 409 2.5 388 2.2 44 168 1.0 174 7 346 2.1 350 2.0 45 193 1.2 206 8 403 2.4 369 2.1 46 160 1.0 <th>er Percent</th> | er Percent | |--|------------| | 1 377 2.3 335 1.9 39 160 1.0 189 2 344 2.1 304 1.8 40 255 1.5 239 3 333 2.0 310 1.8 41 156 0.9 162 4 349 2.1 339 2.0 42 218 1.3 191 5 336 2.0 316 1.8 43 182 1.1 209 6 409 2.5 388 2.2 44 168 1.0 174 7 346 2.1 350 2.0 45 193 1.2 206 8 403 2.4 369 2.1 46 160 1.0 160 9 307 1.9 335 1.9 47 124 0.8 122 10 389 2.4 323 1.9 48 197 1.2 197 11 361 2.2 378 2.2 50 172 1.0 | er rercein | | 2 344 2.1 304 1.8 40 255 1.5 239 3 333 2.0 310 1.8 41 156 0.9 162 4 349 2.1 339 2.0 42 218 1.3 191 5 336 2.0 316 1.8 43 182 1.1 209 6 409 2.5 388 2.2 44 168 1.0 174 7 346 2.1 350 2.0 45 193 1.2 206 8 403 2.4 369 2.1 46 160 1.0 160 9 307 1.9 335 1.9 47 124 0.8 122 10 389 2.4 323 1.9 48 197 1.2 197 11 361 2.2 340 2.0 49 128 0.8 102 12 361 2.2 378 2.2 50 172 1.0 | | | 3 333 2.0 310 1.8 41 156 0.9 162 4 349 2.1 339 2.0 42 218 1.3 191 5 336 2.0 316 1.8 43 182 1.1 209 6 409 2.5 388 2.2 44 168 1.0 174 7 346 2.1 350 2.0 45 193 1.2 206 8 403 2.4 369 2.1 46 160 1.0 160 9 307 1.9 335 1.9 47 124 0.8 122 10 389 2.4 323 1.9 48 197 1.2 197 11 361 2.2 340 2.0 49 128 0.8 102 12 361 2.2 378 2.2 50 172 1.0 175 13 386 2.3 379 2.2 51 106 0.6 | 1.1 | | 4 349 2.1 339 2.0 42 218 1.3 191 5 336 2.0 316 1.8 43 182 1.1 209 6 409 2.5 388 2.2 44 168 1.0 174 7 346 2.1 350 2.0 45 193 1.2 206 8 403 2.4 369 2.1 46 160 1.0 160 9 307 1.9 335 1.9 47 124 0.8 122 10 389 2.4 323 1.9 48 197 1.2 197 11 361 2.2 340 2.0 49 128 0.8 102 12 361 2.2 378 2.2 50 172 1.0 175 13 386 2.3 379 2.2 51 106 0.6 149 14 322 2.0 403 2.3 52 139 0.8 | | | 5 336 2.0 316 1.8 43 182 1.1 209 6 409 2.5 388 2.2 44 168 1.0 174 7 346 2.1 350 2.0 45 193 1.2 206 8 403 2.4 369 2.1 46 160 1.0 160 9 307 1.9 335 1.9 47 124 0.8 122 10 389 2.4 323 1.9 48 197 1.2 197 11 361 2.2 340 2.0 49 128 0.8 102 12 361 2.2 378 2.2 50 172 1.0 175 13 386 2.3 379 2.2 51 106 0.6 149 14 322 2.0 403 2.3 52 139 0.8 119 15 329 2.0 330 1.9 53 106 0.6 | 0.9 | | 66 409 2.5 388 2.2 44 168 1.0 174 7 346 2.1 350 2.0 45 193 1.2 206 8 403 2.4 369 2.1 46 160 1.0 160 9 307 1.9 335 1.9 47 124 0.8 122 10 389 2.4 323 1.9 48 197 1.2 197 11 361 2.2 340 2.0 49 128 0.8 102 12 361 2.2 378 2.2 50 172 1.0 175 13 386 2.3 379 2.2 51 106 0.6 149 14 322 2.0 403 2.3 52 139 0.8 119 15 329 2.0 330 1.9 53 106 0.6 127 16 347 2.1 421 2.4 54 97 0.6 | | | 7 346 2.1 350 2.0 45 193 1.2 206 8 403 2.4 369 2.1 46 160 1.0 160 9 307 1.9 335 1.9 47 124 0.8 122 10 389 2.4 323 1.9 48 197 1.2 197 11 361 2.2 340 2.0 49 128 0.8 102 12 361 2.2 378 2.2 50 172 1.0 175 13 386 2.3 379 2.2 51 106 0.6 149 14 322 2.0 403 2.3 52 139 0.8 119 15 329 2.0 330 1.9 53 106 0.6 127 16 347 2.1 421 2.4 54 97 0.6 115 17 370 2.2 378 2.2 55 148 0.9 | | | 8 403 2.4 369 2.1 46 160 1.0 160 9 307 1.9 335 1.9 47 124 0.8 122 10 389 2.4 323 1.9 48 197 1.2 197 11 361 2.2 340 2.0 49 128 0.8 102 12 361 2.2 378 2.2 50 172 1.0 175 13 386 2.3 379 2.2 51 106 0.6 149 14 322 2.0 403 2.3 52 139 0.8 119 15 329 2.0 330 1.9 53 106 0.6 127 16 347 2.1 421 2.4 54 97 0.6 115 17 370 2.2 378 2.2 55 148 0.9 195 | | | 9 307 1.9 335 1.9 47 124 0.8 122
10 389 2.4 323 1.9 48 197 1.2 197
11 361 2.2 340 2.0 49 128 0.8 102
12 361 2.2 378 2.2 50 172 1.0 175
13 386 2.3 379 2.2 51 106 0.6 149
14 322 2.0 403 2.3 52 139 0.8 119
15 329 2.0 330 1.9 53 106 0.6 127
16 347 2.1 421 2.4 54 97 0.6 115
17 370 2.2 378 2.2 55 148 0.9 195 | | | 10 389 2.4 323 1.9 48 197 1.2 197 11 361 2.2 340 2.0 49 128 0.8 102 12 361 2.2 378 2.2 50 172 1.0 175 13 386 2.3 379 2.2 51 106 0.6 149 14 322 2.0 403 2.3 52 139 0.8 119 15 329 2.0 330 1.9 53 106 0.6 127 16 347 2.1 421 2.4 54 97 0.6 115 17 370 2.2 378 2.2 55 148 0.9 195 | | | 11 361 2.2 340 2.0 49 128 0.8 102 12 361 2.2 378 2.2 50 172 1.0 175 13 386 2.3 379 2.2 51 106 0.6 149 14 322 2.0 403 2.3 52 139 0.8 119 15 329 2.0 330 1.9 53 106 0.6 127 16 347 2.1 421 2.4 54 97 0.6 115 17 370 2.2 378 2.2 55 148 0.9 195 | | | 12 361 2.2 378 2.2 50 172 1.0 175 13 386 2.3 379 2.2 51 106 0.6 149 14 322 2.0 403 2.3 52 139 0.8 119 15 329 2.0 330 1.9 53 106 0.6 127 16 347 2.1 421 2.4 54 97 0.6 115 17 370 2.2 378 2.2 55 148 0.9 195 | | | 13 386 2.3 379 2.2 51 106 0.6 149 14 322 2.0 403 2.3 52 139 0.8 119 15 329 2.0 330 1.9 53 106 0.6 127 16 347 2.1 421 2.4 54 97 0.6 115 17 370 2.2 378 2.2 55 148 0.9 195 | | | 14 322 2.0 403 2.3 52 139 0.8 119 15 329 2.0 330 1.9 53 106 0.6 127 16 347 2.1 421 2.4 54 97 0.6 115 17 370 2.2 378 2.2 55 148 0.9 195 | | | 15 329 2.0 330 1.9 53 106 0.6 127 16 347 2.1 421 2.4 54 97 0.6 115 17 370 2.2 378 2.2 55 148 0.9 195 | | | 16 347 2.1 421 2.4 54 97 0.6 115
17 370 2.2 378 2.2 55 148 0.9 195 | 0.7 | | 17 370 2.2 378 2.2 55 148 0.9 195 | 0.7 | | | | | 18 404 2.5 460 2.7 56 93 0.6 118 | | | | | | 19 307 1.9 318 1.8 57 103 0.6 92 | | | 20 240 1.5 380 2.2 58 114 0.7 119 | | | 21 203 1.2 320 1.8 59 78 0.5 95 | | | 22 290 1.8 330 1.9 60 197 1.2 193 | | | 23 291 1.8 324 1.9 61 64 0.4 48 | | | 24 302 1.8 347 2.0 62 96 0.6 74 | | | 25 325 2.0 328 1.9 63 72 0.4 86 | | | 26 304 1.8 338 1.9 64 75 0.5 70 | | | 27 266 1.6 276 1.6 65 165 1.0 163 | | | 28 254 1.5 285 1.6 66 79 0.5 94 | | | 29 206 1.2 256 1.5 67 65 0.4 79 | | | 30 266 1.6 291 1.7 68 63 0.4 81 | | | 31 193 1.2 180 1.0 69 48 0.3 42 | | | 32 225 1.4 251 1.4 70+ 501 3.0 602 | 3.5 | | 33 255 1.6 277 1.6 Don't know/ | | | 34 236 1.4 256 1.5 Missing 14 0.1 8 | 0.0 | | 35 240 1.5 237 1.4 | | | 36 199 1.2 229 1.3 Total 16,464 100.0 17,340 | 100.0 | | 37 215 1.3 236 1.4 | 100.0 | Note: The de facto population includes all residents and nonresidents who slept in the household the night before the interview. Table D.2 Age distribution of eligible and interviewed women Percent distribution of the de facto household population of women age 10-54 and of interviewed women age 15-49, and the percentage of eligible women who were interviewed (weighted) by five-year age groups, Turkey 1998 | | Household population | | Wor
interv | Percent
interviewed | | |-------|----------------------|---------|---------------|------------------------|------------| | Age | Number | Percent | Number | Percent | (weighted) | | 10-14 | 1,823 | | • | | - | | 15-19 | 1,907 | 20.6 | 1,673 | 20.1 | 87.7 | | 20-24 | 1,701 | 18.4 | 1,519 | 18.3 | 89.3 | | 25-29 | 1,483 | 16.0 | 1.350 | 16.2 | 91.1 | | 30-34 | 1,256 | 13.6 | 1,162 | 14.0 | 92.6 | | 25-39 | 1.154 | 12.5 | 1,049 | 12.6 | 90.9 | | 40-44 | 975 | 10.5 | 857 | 10.3 | 87.9 | | 45-49 | 787 | 8.5 | 708 | 8.5 | 90.0 | | 50-54 | 684 | - | • | • | • | | 15-49 | 9,262 | • | 8,319 | - | 89.8 | Note: The de facto population includes all residents and nonresidents who slept in the household the night before interview. Table D.3 Completeness of reporting Percentage of observations missing information for selected demographic and health questions (weighted), Turkey 1998 | Subject | Reference group | Percentage
missing
information | Number
of
cases | |----------------------------|-----------------------------------|--------------------------------------|-----------------------| | Birth date | Births in last 15 years | | | | Month only Month and year | | 9.4
0.8 | 10,368
10,368 | | Workii alid year | | 0.6 | 10,300 | | Age at death | Deaths to births in last 15 years | 0.8 | 683 | | Age/date at first union 1 | Ever-married women | 2.0 | 6,196 | | Respondent's education | All women | 0.0 | 8,576 | | Child's size at birth | Births in last 59 months | 6.1 | 2,362 | | Anthropometry ² | Living children age 0-59 months | | | | Height missing | 2 2 | 16.9 | 3,299 | | Weight missing | | 12.8 | 3,299 | | Height or weight missing | | 17.6 | 3,299 | | Diarrhoea in last 2 weeks | Living children age 0-59 months | 1.3 | 3,299 | ¹ Both year and age missing Child not measured Table D.4 Births by calendar years Distribution of births by Western calendar years for living (L), dead (D), and all (T) children, according to reporting completeness, sex ratio at birth, and ratio of births by calendar year, Turkey 1998 | Number | | ber of | births | | entage
lete birt | | Sex 1 | ratio at | birth ² | Cal | endar r | atio ³ | | Male | | Female | > | | |--------|--------|--------|--------|-------|---------------------|-------|-------|----------|--------------------|-------|---------
-------------------|-------|------|-------|--------|----------------|-------| | Year | L | D | T | L | D | Ť | L | D | T | L | D | T | L | D | T | L | D | Ŧ | | 94 | 532 | 17 | 549 | 100.0 | 100.0 | 100,0 | 105.0 | 161.9 | 106.4 | NA | NA | NA | 273 | 10 | 283 | 260 | $\overline{6}$ | 266 | | 93 | 712 | 28 | 740 | 100.0 | 100.0 | 100.0 | 107.2 | 103.7 | 107.0 | 124.2 | 90.5 | 122.4 | 368 | 14 | 383 | 344 | 14 | 358 | | 92 | 615 | 46 | 661 | 99.8 | 95.5 | 99.5 | 109.4 | 70.7 | 106.2 | 92.6 | 155.9 | 95.3 | 321 | 19 | 340 | 294 | 27 | 320 | | 91 | 616 | 30 | 646 | 100.0 | 100.0 | 100.0 | 113.8 | 120.1 | 114.1 | 95.3 | 79.4 | 94.4 | 328 | 17 | 344 | 288 | 14 | 302 | | 90 | 677 | 31 | 708 | 99.6 | 100.0 | 99.6 | 104.2 | 279.1 | 108.4 | 109.7 | 89.0 | 108.6 | 345 | 23 | 368 | 332 | 8 | 340 | | 89 | 619 | 39 | 658 | 99.7 | 100.0 | 99.8 | 115.2 | 124.7 | 115.7 | 87.6 | 94.5 | 88.0 | 331 | 22 | 353 | 287 | 17 | 305 | | 88 | 736 | 52 | 787 | 88.4 | 58.1 | 86.4 | 96.6 | 93.5 | 96.4 | 116.5 | 117.2 | 116.5 | 361 | 25 | 386 | 374 | 27 | 40 | | 87 | 645 | 49 | 694 | 88.6 | 71.1 | 87.4 | 111.4 | 80.7 | 108.9 | 89.6 | 102.7 | 90.4 | 340 | 22 | 362 | 305 | 27 | 332 | | 86 | 704 | 44 | 748 | 86.8 | 67.9 | 85.7 | 102.7 | 154.7 | 105.1 | 114.6 | 92.6 | 113.0 | 357 | 27 | 383 | 347 | 17 | 36: | | 85 | 584 | 46 | 630 | 89.1 | 54.8 | 86.6 | 105.7 | 121.2 | 106.8 | NA | NA | NA | 300 | 25 | 325 | 284 | 21 | 305 | | 90-94 | 3,152 | 152 | 3.304 | 99.9 | 98.7 | 99.8 | 107.8 | 120.3 | 108.4 | NA | NA | NA | 1.635 | 83 | 1.719 | 1.516 | 69 | 1,586 | | 85-89 | 3,287 | 230 | | 90.4 | 69.2 | 89.0 | 105.7 | 110.2 | 106.0 | NA | NA | NA | 1,689 | 121 | 1,810 | 1,598 | 109 | 1,701 | | 80-84 | | 284 | - , | 84.8 | 63.3 | 83.0 | 104.8 | 121.4 | 106.1 | NA | NA | NA | 1,595 | 156 | 1,751 | 1,522 | 128 | 1.65 | | 75-79 | 2,833 | 392 | 3,225 | 84.3 | 57.6 | 81.0 | 101.4 | 121.9 | 103.7 | NA | NA | NA | 1,426 | 216 | 1,642 | 1,406 | 177 | 1,583 | | < 75 | 3,067 | 694 | 3,761 | 80.7 | 54.3 | 75.8 | 99.1 | 128.3 | 103.9 | NA | NA | NA | 1,526 | 390 | 1,916 | 1,541 | 304 | 1,84 | | All | 15,456 | 1,753 | 17,209 | 88.1 | 62.3 | 85.5 | 103.8 | 122.5 | 105.6 | | - | - | 7,872 | 965 | 8,837 | 7,584 | 788 | 8,371 | NA = Not applicable Both year and month of birth given ${}^{2}_{3}(B_{m}/B_{f})^{*}100$, where B_{m} and B_{f} are the numbers of male and female births, respectively ${}^{2}_{3}(2B_{x}/(B_{x-1}+B_{x+1}))^{*}100$, where B_{x} is the number of births in calendar year x Table D.5 Reporting of age at death in days Distribution of reported deaths under one month of age by age at death in days and the percentage of neonatal deaths reported to occur at ages 0-6 days, for five-year periods preceding the survey (unweighted), Turkey 1998 | Age at death | Number of years preceding the survey | | | | | | | | |---|--------------------------------------|------------------|-----------------------|-----------------------|-----------------------|--|--|--| | (in days) | 0-4 | 5-9 | 10-14 | 15-19 | Total
0-19 | | | | | 0 | 19 | 27 | 22 | 26 | 94 | | | | | | 20 | 20 | 27 | 14 | 80 | | | | | 1
2
3
4
5
6
6
7
8 | 14 | 15 | 4 | 10 | 42 | | | | | 3 | 12
7
2
2
2 | 7 | 13 | 15 | 47 | | | | | 4 | 7 | 7
2
3 | 5. | 1 | 15 | | | | | 5 | 2 | 3 | 0 | 3 | 8 | | | | | 6 | 2 | Õ | I | 3 | 6 | | | | | 7 | 2 | 11 | 6 | 16 | 35 | | | | | 8 | | 0 | 1 | 0 | 1 | | | | | 9 | 0 | 0 | 2 | 1 | 3 | | | | | 10 | 0 | 2 | 6 | 5
2 | 14 | | | | | 11 | Q | 2
0
3
1 | 0 | 2 | 14
2
5
3 | | | | | 12 | Q | 3 | I | 1 | 5 | | | | | 13 | l | | 1 | 1 | 3 | | | | | 15 | 4 | 5 | 6 | 9 | 25
2
5
6 | | | | | 16 | 1 | 1 | Ō | 0 | 2 | | | | | 17 | Ō | 0 | 3 | 3 | 5 | | | | | 18 | 0 | 0 | 3
1
0
3
1 | 3
5
0
2
0 | 6 | | | | | 19 | 0 | 1 | 0 | 0 | 1 | | | | | 20 | 1 | 3 | 3 | 2 | 9 | | | | | 22 | 1 | 0 | 1 | 0 | 3 | | | | | 23 | 0 | 1 | 1 | 1 | 9
3
4
8
4 | | | | | 25 | 0 | I | 3
1 | 4 | 8 | | | | | 27 | 0 | 0 | 1 | 4
3
0 | | | | | | 28 | 0 | 1 | 1 | | 1 | | | | | 30 | 1 | 3
2 | 2 | 4 | 10 | | | | | Missing | 0 | 2 | 0 | 0 | 2 | | | | | Total 0-30 ¹ | 88 | 106 | 110 | 127 | 432 | | | | | Percent early
neonatal | 85.6 | 69.4 | 64.5 | 56.1 | 67.6 | | | | ¹ Includes cases for which age at death (in exact days) is not known (0-6 days/0-30 days) * 100 Table D.6 Reporting of age at death in months Distribution of reported deaths under two years of age by age at death in months and the percentage of infant deaths reported to occur at ages under one month, for five-year periods preceding the survey (unweighted), Turkey 1998 | Age at death | Numb | Number of years preceding the survey | | | | | | | |--------------------------------------|--------|--------------------------------------|--------|-------|---------------|--|--|--| | (in months) | 0-4 | 5-9 | 10-14 | 15-19 | Total
0-19 | | | | | <1 ^a | 88 | 108 | 110 | 127 | 434 | | | | | 1 | 4 | 13 | 18 | 27 | 62 | | | | | 1
2
3
4
5
6
7
8 | 7 | 17 | 18 | 22 | 64 | | | | | 3 | 3
7 | 14 | 19 | 28 | 65 | | | | | 4 | 7 | 4 | 14 | 23 | 47 | | | | | 5 | 7 | 6 | 11 | 11 | 35 | | | | | 6 | 4 | 6
7
3
4 | 13 | 21 | 46 | | | | | 7 | 4 | 3 | 4 | 13 | 24 | | | | | 8 | 7 | | 4 | 11 | 26 | | | | | | 5 | 4 | 7 | 11 | 27 | | | | | 10 | 1 | 4
1
3
12 | 4 | ì | 7 | | | | | 11 | 2 | 3 | 1 | 9 | 15 | | | | | 12 | 4 | | 9 | 16 | 41 | | | | | 13 | 1 | 0 | 0 | 2 | 2
3 | | | | | 14 | 1 | 1 | 0 | 0 | 3 | | | | | 15 | 0 | 1 | 0 | 0 | 1 | | | | | 16 | 0 | 0 | 0 | 1 | 1 | | | | | 18 | 0 | 6 | 5
0 | 5 | 16 | | | | | 19 | 0 | 0 | | 1 | 1 | | | | | 20 | i | 0 | 0 | 0 | 1 | | | | | 22 | 0 | 0 | 0 | 1 | 5 | | | | | 24+ | 0 | 1 | 1 | 0 | 1 | | | | | l Year | 4 | 3 | 5 | 3 | 16 | | | | | Total 0-11 ^b | 139 | 185 | 223 | 305 | 852 | | | | | Percent neonatal ^e | 63.5 | 58.6 | 49.6 | 41.6 | 51.0 | | | | a Includes deaths under 1 month reported in days cases for which age at death (in exact months) is not known (under 1 month/under 1 year) * 100 # APPENDIX E QUESTIONNAIRES | • | | | | | |---|--|--|--|---| · | • | ### HACETTEPE UNIVERSITY INSTITUTE OF POPULATION STUDIES 1998 TURKISH DEMOGRAPHIC AND HEALTH SURVEY HOUSEHOLD QUESTIONNAIRE | | II | DENTIFICATION | | | | | | | |---|-------------------------------|---------------|-----------------------------------|------------------------------|--|--|--|--| | CLUSTER NO | | PROVINCE | | | | | | | | HOUSEHOLD NO | | | | | | | | | | REGION | | | er | | | | | | | URBAN (1) / RURAL (2) | | | | | | | | | | OKDIN (1) NOIGH (2) | | | | — <u> ll</u> | INTERVIEWER VISITS | | | | | | | | | | | 1 | 2 | 3 | FINAL VISIT | | | | | | DATE: DAY-MONTH | | · | | | | | | | | NAME AND SURNAME OF
INTERVIEWER | | | | | | | | | | RESULT (*) | | | | | | | | | | NEXT VISIT DATE | | | | TOTAL
NUMBER OF
VISITS | | | | | | | | | | | | | | | | (*) RESULT CODES: 1 COMPLETED 2 HOUSEHOLD PRESENT B | BUT NO COMPETENT RESPONDENT A | TOTAL IN HO | DUSEHOLD | | | | | | | HOME 3 HOUSEHOLD ABSENT | | TOTAL ELIG | TOTAL ELIGIBLE EVER MARRIED WOMEN | | | | | | | 4 POSTPONED 5 REFUSED | | TOTAL ELIG | TOTAL ELIGIBLE SINGLE WOMEN | | | | | | | 6 DWELLING VACANT/ AI 7 DWELLING DESTROYED 8 DWELLING NOT FOUND 9 OTHER |)
, · | | SELECTED FOR HUSBANDS YES | | | | | | | (SI | PECIFY) | NO | 2 | - 1 1 <u>1</u> | | | | | | SUPERVISOR | FIELD EDIT | OR | KEYER | | | | | | | | | | | | | | | | | DAY-MONTH | DAY-MONTH | | DAY-MONTH | | | | | | SECTION1. Now I would like some information about people in this household, such as age and education. HOUR MINUTE нн RELATION HOUSEHOLD LIST LINE SHIP TO RESIDENCE SEX AGE DATE OF BIRTH NO HEAD OF HH ADD BY ASKING A-B-C-D Could you please tell me the name What is the Does.... Did How old is In what month and year relationship of usually live male or of the household head? .,...? was...... born? sleep What age female?to in this DO NOT PROBE BUT MAKE Could you please tell me the names here the household house? have SURE TO OBTAIN TRUE of other people living in this last head? What is completed? night? DATE RATHER THAN household?to REGISTRED DATE. Is there anyone who usually lives in the household WRITE "98" FOR UNKNOWN this household but is absent at head? MONTHS, "9998" FOR present? OBTAIN AGE UNKNOWN YEARS. YES..... Additionally, are there persons who USE CODE YES...... 1 MALE....1 M do not live here but who have stayed List(*) NO 2 NO FEMALE 2 COMPLETED here last night? YEARS (01)(02)(03)(04)(05)(06)(07)(08)01 1 2 1 2 1 2 02 I 2 I 2 1 2 1 2 1 2 1 2 03 04 1 2 1 2 2 05 1 2 1 2 1 2 06 1 2 1 2 1 2 07 1 2 1 2 ļ 2 80 1 2 1 2 1 2 09 1 2 1 2 1 2 10 1 2 1 2 1 2 I want to be sure that I have completed the full list of everyone in this household. IF THE HOUSEHOLD LIST COMPRISES MORE THAN 10 PERSONS, TICK HERE AND CONTINUE → ADD TO LIST YES 1. Are there any other persons such as small LISTING THE HOUSEHOLD ON A SEPARATE FORM. PROCEED WITH THE REST OF THE children or infants? NO INTERVIEW ON THE ADDITIONAL FORM. 2. Are there any others who are not members of $\longrightarrow ADD TO LIST$ YE\$ your family but live here, such as todgers, friends, servants? NO | HH
LINE
NO | PLACE OF
BIRTH | F MATERNAL
SURVIVAL | | PATERNAL
SURVIVAL | | EDUCATION ASK IF AGED 6 AND OVER | | | | |---|---
--|--|---|---|--|--|---|--| | | In which
province
was
born? | Is's natural mother alive? ALIVE1 DEAD2 DK8 | RECORD LINE NO. IF LISTED IN THE HOUSE, RECORD "96" IF LIVING ELSEWHERE. | Is's natural father alive? ALIVE1 DEAD2 DK8 | RECORD LINE NO.
IF LISTED IN THE
HOUSE. RECORD
"96" IF LIVING
ELSEWHERE | Has ever been to school? YES | school attended? What is the highest grade completed at that level? LEVEL/GRADE | Did graduate from this school? (Didreceive diploma?) YES | | | | (09) | (10) | (11) | (12) | (13) | (14) | (15) | (16) | | | 01 | | I 2 8 | | 1 2 8 | | 1 2 8 | | i 2 8 | | | 02 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | i 2 8 | | | 03 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | | 04 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | | 05 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | | 06 | | 128 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | | 07 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | | 08 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | | 09 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | | 10 | | 1 2 8 | | 1 2 8 | | 1 2 8 | | I 2 8 | | | 01 HE.
02 WII
03 SOI
04 SOI
LAW | ad
Fe/Husband
N/Daughter
N/Daughter.in
Andchild | NSHIP TO THE HOUSEHO
07 PARENT-IN-LAW
08 SIBLING
09 SIBLING -IN- LAW
10 FATHER'S SIBLIN
11 MOTHER'S SIBLIN
12 STEP CHILD | 13
14
7
15
G 16
HG 17 | FIRST DEGREE COUSIN
GRAND PARENT
SIBLING'S CHILD
OTHER RELATIVE
NOT RELATED | | LEVEL CODES 1 PRIMARY 2 SECONDARY 3 HIGH SCHOOL 4 UNIVERSITY 8 DK | CODES FOR GRAI ULESS THAN YEAR/PREP DK | ONE | | | HH
LINE
NO | ASK IF AGED
LESS THAN 25 | MARITAL STATUS ASK IF AGED 12 AND 0 | WER | ELIGIBLE
WOMAN | | ELIGIBLE
HUSBAND | | |------------------|---------------------------------|--------------------------------------|---------------------------|--|--|--|--| | | Isstill
attending
school? | Has ever married? | What is's marital status? | RECORD LINE
NO OF SPOUSE
AND SKIP TO
QST. 22 | CIRCLE LINE
NUMBER IF
SINGLE
WOMAN AGE
15-49 | CIRCLE LINE
NUMBER IF
EVER
MARRIED
WOMAN AGE | AFTER COMPLETING THE HH LIST CIRCLE LINE NUMBER IF HE IS CURRENT | | | YES 1
NO 2
DK 8 | YES | MARRIED | if spouse not
in the
Household
List, write
"96". | AND SKIP TO
NEXT PERSON | 15-49 AND SKIP TO NEXT PERSON | HUSBAND OF A
CURRENTLY
MARRIED WOMAN
CIRCLED
IN QST 22 | | | (17) | (18) | (19) | (20) | (21) | (22) | (23) | | 01 | 1 2 8 | 1 2 8 | 1 2 3 4 8 | | 01 | 01 | 01 | | 02 | 1 2 8 | 1 2 8 | 12348 | | 02 | 02 | 02 | | 03 | 1 2 8 | 1 2 8 | 1 2 3 4 8 | | 03 | 03 | 03 | | 04 | 1 2 8 | 1 2 8 | 1 2 3 4 8 | | 04 | 04 | 04 | | 05 | 1 2 8 | 1 2 8 | 1 2 3 4 8 | | 05 | 05 | 05 | | 06 | 1 2 8 | i 2 8 | 1 2 3 4 8 | | 06 | 06 | 06 | | 07 | 1 2 8 | i 2 8 | 1 2 3 4 8 | | 07 | 07 | 07 | | 08 | 1 2 8 | 1 2 8 | 1 2 3 4 8 | | 08 | 08 | 08 | | 09 | 1 2 8 | 1 2 8 | 1 2 3 4 8 | | 09 | 09 | 09 | | 10 | 1 2 8 | 1 2 8 | 1 2 3 4 8 | | 10 | 10 | 10 | ## SECTION 2. WELFARE OF ELDERLY | 30 | CHECK QUESTION 07: IN HOUSEHOLD LIST THERE IS AT LEAST ONE ALL PERSONS ARE LESS PERSON AGE 65 AND OVER THAN 65 | | | → 40 | |----|---|--|--|-------------| | | ENTER THE NAME AND LINE NUMBER OF EACH ELDERLY LISTED IN THE HOUSEHOLD SCHEDULE. ASK QUESTIONS ABOUT EACH OF THE ELDERLY SEPARATELY. BEGIN WITH THE ELDERLY HIGHEST ON THE HOUSEHOLD LIST. (IF THERE ARE MORE THAN 2 ELDERLY, USE ADDITIONAL QUESTIONNAIRES). | | | | | 31 | FROM QUESTION 02 FROM QUESTION 01 | NAME | NAMELINE NUMBER | | | 32 | Does have any living children? IF YES: How many? IF NO WRITE "00". | NO OF CHILDREN | NO OF CHILDREN | | | 33 | Does, have any living step children? IF YES: How many? IF NO WRITE "00". | NO OF STEP CHILDREN | NO OF STEP CHILDREN | | | 34 | | SKIP TO QST. 36, IF HAS NO LIVING
CHILDREN OR STEP CHILDREN. | SKIP TO QST. 36. IF HAS NO LIVING
CHILDREN OR STEP CHILDREN. | | | 35 | Of's own or step children, where does the nearest living child live? In the same house, very close, or another place? | SAME HOUSE | SAME HOUSE | | | 36 | Who takes the prime responsibility for's needs, health and welfare? | HIMSELF/HERSELF | HIMSELF/HERSELF | | | 37 | Does have any income? | YES1
NO2 | YES1
→39 NO2 | → 39 | | 38 | What are the source(s) of this income? | PENSION (SELF)B PENSION (DIRECT)B OLD AGE PENSIONC | PENSION (SELF) | | | | RECORD ALL MENTIONED. | RENT/INTEREST | RENT/INTEREST | | | 39 | | RETURN TO QST. 32 IF THERE IS
ANOTHER ELDERLY IN THE HOUSE;
SKIP TO QST. 40 OTHERWISE. | return to Qst. 32 if there is
another elderly in the house;
skip to Qst. 40 otherwise. | | ## SECTION 3. HOUSING CHARACTERISTICS | 40 | Does this house belong to a household member, is it rented from someone else, is it a lodging, or do you just live here without having to pay anything? | OWNED BY A HOUSEHOLD MEMBER | |----|---|--| | 41 | What is the source of drinking water for members of your household? | PIPED WATER 11 → 43 PUBLIC PIPED WATER OUTSIDE HOUSE/GARDEN | | 42 | How long does it take you to go there, get water, and come back? | ON PREMISES | | 43 | Is the toilet inside the house or outside? | NO FACILITY/BUSH/FIELD | | 44 | What type of toilet system do you have in your household? PROBE IF THE TOILET SYSTEM IS CONNECTED TO DRAINAGE SYSTEM. IF CONNECTED: Is the toilet used by only the members of your household or is it shared with other households? IF NOT CONNECTED: What is the facility for exerata disposal? | FLUSH TOILET 11 SHARED FLUSH TOILET 12 PIT TOILET 21 CLOSED FIT 22 NO FACILTY/ BUSH/ FIELD 31 OTHER 96 (SPECIFY) | | 45 | What is the main source of heating in winter for your house? | RADIATOR (CENTRAL HEATING) 1 RADIATOR (PRIVATE) 2 NATURAL GAS STOVE 3 STOVE (COAL, WOOD) 4 OTHER 7 (SPECIFY) | | 46 | How many rooms in your household are normally used for sleeping? | ROOMS USED FOR SLEEPING | | |-------------|---|--|-----------| | 47 | What is the main material of the floor? | NATURAL FLOOR EARTH | | | | | FINISHED FLOOR PARQUET OR POLISHED WOOD | | | | | CARPET | | | 48 | I would like to get an estimate of the total income earned by the members of this household. Approximately, do the household members earn per month: | | | | 48A | More than 100 million? | YES | > 48D
 | | 48 B | More than 300 million? | YES | → 49 | | 48 c | More than 500 million? | YES |]_> 49 | | 48 0 | Less thán 50 million? | YES | | | 49 | Do you have the following in the household? Refregirator Gas or Electric Oven Dishwasher Washing Machine Vacuum Cleaner Television Video Recorder Camera CD Player Telephone Mobile Telephone Car (Excluding tractors, taxis etc) | YES NO REFREGIRATOR 1 2 GAS OR ELECTRIC OVEN 1 2 DISHWASHER 1 2 WASHING MACHINE 1 2 VACUUM CLEANER 1 2 TELEVISION 1 2 VIDEO RECORDER 1 2 CAMERA 1 2 CD PLAYER 1 2 TELEPHONE 1 2 MOBILE TELEPHONE 1 2 CAR 1 2 | | | ļ | Computer | COMPUTER 1 2 | | | 50 | LINE NO. OF RESPONDENT TO THE HOUSEHOLD SCHEDULE | LINE NO | |-----|--|---| | 51 | LANGUAGE USED FOR CONDUCTING THE HOUSEHOLD QUESTIONNAIRE | TURKISH 1 → 53 KURDISH 2 ARABIC 3 OTHER 7 (SPECIFY) 7 | | .52 | WAS AN INTERPRETER USED? | YES I
NO | | 53 | RECORD THE TIME | HOUR | GO BACK TO THE FRONT COVER AND COMPLETE THE NECESSARY INFORMATION. | 1 Adana | 21 DIYARBAKIR | 41 Kocaeli | 61 TRABZON | |--------------|---------------|--------------------|--------------| | 02 Adiyaman | 22 EDIRNE | 42 Konya | 62 TUNCELI | | 03 AFYON |
23 Elaziğ | 43 K ütahya | 63 ŞANLIURFA | | 04 Ağrı | 24 ERZINCAN | 44 MALATYA | 64 Uşak | | 05 Amasya | 25 Erzurum | 45 MANISA | 65 VAN | | 06 Ankara | 26 Eskişehir | 46 K.Maraş | 66 YOZGAT | | 07 ANTALYA | 27 GAZIANTEP | 47 MARDIN | 67 ZONGULDAK | | 08 Artvin | 28 GIRESUN | 48 MUĞLA | 68 AKSARAY | | 09 AYDIN | 29 Gümüşhane | 49 Muş | 69 BAYBURT | | 10 Balikesir | 30 Hakkarı | 50 Nevşehir | 70 KARAMAN | | 11 BILECIK | 31 HATAY | 51 NIĞDE | 71 KIRIKKALE | | 12 BINGÖL | 32 ISPARTA | 52 Ordu | 72 BATMAN | | 13 BITLIS | 33 İÇEL | 53 RIZE | 73 ŞIRNAK | | 14 Bolu | 34 ISTANBUL | 54 SAKARYA | 74 BARTIN | | 15 BURDUR | 35 İZMIR | 55 Samsun | 75 Ardahan | | 16 Bursa | 36 Kars | 56 SHRT | 76 IĞDIR | | 17 Çanakkale | 37 KASTAMONU | 57 SINOP | 77 YALOVA | | 18 Çankırı | 38 KAYSERI. | 58 Sivas | 78 Karabük | | 19 ÇORUM | 39 Kirklareli | 59 Tekirdağ | 79 Kilis | | 20 Denizli | 40 Kirşehir | 60 Tokat | 80 OSMANIYE | CONVERSION OF YEARS OF BIRTH FROM RUMI CALENDAR TO MILADI CALENDAR YEARS: RUMI YEAR + 584 = MILADI YEAR # HACETTEPE UNIVERSITY INSTITUTE OF POPULATION STUDIES 1998 TURKISH DEMOGRAPHIC AND HEALTH SURVEY EVER-MARRIED WOMAN'S QUESTIONNAIRE | IDENTIFICATION | | | | | |--|--|----------------|---------|----------------| | CLUSTER NO. PROVINCE | | | | | | NAME-SURNAME OF WO | NAME-SURNAME OF WOMAN LINE NUMBER OF WOMAN | | | | | | INT | TERVIEWER VISI | rs | | | | 1 | 2 | 3 | FINAL VISIT | | DATE (DAY-MONTH) INTERVIEWER'S NAME-SURNAME | | | | | | RESULT (*) NEXT DAY-MONTH VISIT | | | | TOTAL
NO OF | | HOUR VISITS (*) RESULT CODES: 1 COMPLETED 5 PARTLY COMPLETED 2 NOT AT HOME 3 POSTPONED 7 OTHER 4 REFUSED (SPECIFY) | | | | | | SUPERVISOR DAY-MONTH | FIELD DAY-MO | EDITOR DITTOR | KEYED E | | | | Year of birth | | |-----|------------------------------------|--| | Age | Has not had
birthday in
1998 | Has already
had birthday
in 1998 | | | Does no | ot know | | 0 | 1997 | - | | 1 | 1996 | 1997 | | 2 | 1995 | 1996 | | 3 | 1994 | 1995 | | 4 | 1993 | 1994 | | 5 | 1992 | 1993 | | 6 | 1991 | 1992 | | 7 | 1990 | 1991 | | 8 | 1989 | 1990 | | 9 | 1988 | 1989 | | 10 | 1987 | 1988 | | 11 | 1986 | 1987 | | 12 | 1985 | 1986 | | 13 | 1984 | 1985 | | 14 | 1983 | 1984 | | 15 | 1982 | 1983 | | 16 | 1981 | 1982 | | 17 | 1980 | 1981 | | 18 | 1979 | 1980 | | 19 | 1978 | 1979 | | 20 | 1977 | 1978 | | 21 | 1976 | 1977 | | 22 | 1975 | 1976 | | 23 | 1974 | 1975 | | 24 | 1973 | 1974 | | 25 | 1972 | 1973 | | 26 | 1971 | 1972 | | 27 | 1970 | 1971 | | 28 | 1969 | 1970 | | 29 | 1968 | 1969 | | 30 | 1967 | 1968 | | 31 | 1966 | 1967 | | 32 | 1965 | 1966 | | 33 | 1964 | 1965 | | 34 | 1963 | 1964 | | | Year of birth | | |--|--|--| | Age | Has not had
birthday in
1998 | Has already
had birthday
in 1998 | | | Does no | ot know | | 35 | 1962 | 1963 | | 36 | 1961 | 1962 | | 37 | 1960 | 1961 | | 38 | 1959 | 1960 | | 39 | 1958 | 1959 | | 40 | 1957 | 1958 | | 41 | 1956 | 1957 | | 42 | 1955 | 1956 | | 43 | 1954 | 1955 | | 44 | 1953 | 1954 | | 45 | 1952 | 1953 | | 46 | 1951 | 1952 | | 47 | 1950 | 1951 | | 48 | 1949 | 1950 | | 49 | 1948 | 1949 | | | | | | 50 | 1947 | 1948 | | 50
51 | 1947
1946 | 1948
1947 | | | | | | 51 | 1946 | 1947 | | 51
52 | 1946
1945 | 1947
1946 | | 51
52
53 | 1946
1945
1944 | 1947
1946
1945 | | 51
52
53
54 | 1946
1945
1944
1943 | 1947
1946
1945
1944 | | 51
52
53
54
55 | 1946
1945
1944
1943 | 1947
1946
1945
1944
1943 | | 51
52
53
54
55
56 | 1946
1945
1944
1943
1942
1941 | 1947
1946
1945
1944
1943
1942 | | 51
52
53
54
55
56
57 | 1946
1945
1944
1943
1942
1941
1940 | 1947
1946
1945
1944
1943
1942
1941 | | 51
52
53
54
55
56
57
58 | 1946
1945
1944
1943
1942
1941
1940 | 1947
1946
1945
1944
1943
1942
1941
1940 | | 51
52
53
54
55
56
57
58
59 | 1946
1945
1944
1943
1942
1941
1940
1939
1938 | 1947
1946
1945
1944
1943
1942
1941
1940
1939 | | 51
52
53
54
55
56
57
58
59
60
61
62 | 1946
1945
1944
1943
1942
1941
1940
1939
1938 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936 | | 51
52
53
54
55
56
57
58
59
60
61
62
63 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935 | | 51
52
53
54
55
56
57
58
59
60
61
62 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936 | | 51
52
53
54
55
56
57
58
59
60
61
62
63
64
65 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934 | | 51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933
1932
1931 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933 | | 51
52
53
54
55
56
57
58
59
60
61
62
63
64
65 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934 | | 51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933
1932
1931 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933 | ## SECTION 1. RESPONDENT'S BACKGROUND | 101 | RECORD THE TIME | HOUR - MINUTES | |------|---|--------------------------------| | 102A | Pirst I would like to ask some questions about you and the place you lived. For most of the time until you were 12 years old, where did you live ? | | | | (NAME OF THE PLACE) Was it a province centre, district centre, a subdistrict or village ? Or did you live abroad ? | PROVINCE CENTRE | | 102в | In which province is this place now ? RECORD THE NAME AND CODE OF THE PROVINCE. | NAME OF PROVINCE PROVINCE CODE | | 103 | How long have you been living continously in (NAME OF CURRENT PLACE OF INTERVIEW) ? | YEARS | | 104A | Where did you live before you moved here ? (NAME OF THE PLACE) Was that a province centre, district centre, a subdistrict or village ? Or did you live abroad ? | PROVINCE CENTRE | | 104в | In which province is this place now ? RECORD THE NAME AND CODE OF THE PROVINCE. | NAME OF PROVINCE PROVINCE CODE | | 104c | What was the main reason for you to move here ? | PERSONAL REASONS MARRIAGE | | | · | OTHER96 (SPECIFY) | | 105 | In what month and year were you born ? | MONTH | |------|---|------------------------| | 106 | How old are you exactly ? What age have you completed ? CHECK ANSWERS TO 105 AND 106 USING AGE-BIRTH YEAR TABLE. IF INCONSISTENT PROBE AND CORRECT. AGE INFORMATION MUST BE RECORDED ! | AGE IN COMPLETED YEARS | | 107 | Have you ever attended school ? | YES | | 108 | What is the highest level you have attended ? | PRIMARY | | 109A | What is the highest grade you have completed at that level ? | GRADE | | 109В | Did you graduate (receive diploma) from this school ? | YES | | 110 | CHECK 106 : AGE 24 OR BELOW OR ABOVE |]
→113 | | 111 | Are you currently attending school ? | YES | | 112 | What was the main reason you stopped attending school ? | GOT PREGNANT | | |---------------------------------------|---|---|---| | 113 | снеск 108 : | 1 | 1 | | | ATTENDED ATTENDED | 7 | | | i | PRIMARY SECONDARY - | | l | | | OR HIGHER | | 1 | | | | 1 | _ | | 114 | Can you read and understand a letter or newspaper | EASILY1 | | | | easily, with difficulty, or not at all ? | with Dipficulty2 | | | ; | | NOT AT ALL3 | ł | | | |] 1 | | | i | | 1 | | | 115 | How frequent do you read a newspaper or magazine ? | EVERY DAY/ALMOST EVERY DAY,1 | | | | , | ONCE-TWICE A WEEK2 RARELY/SELDOM | | | | | NEVER/ALMOST NEVER4 | | | | | i . | | | · · · · · · · · · · · · · · · · · · · | | | - | | 116A | What is your mother tongue ? | TURKISH01 | | | | | KURDISH AND DIALECTS | | | • | . ' | (KURMANCI, GORANI, ZAZA ETC)02 | | | | RECORD ONLY ONE RESPONSE. | ARABIC03
GREEK04 | | | | STATE OF THE STATE STATE STATES | ARMANIAN05 | | | Ì | | HEBREW(LADINO)06 | | | | | CIRCASSIAN07 | | | | · | GEORGIAN08 | | | | · | LAZ LANGUAGE09 PERSIAN10 | |
| | | BULGARIAN11 | | | | | RUMANIAN12 | | | | | SERBIAN13 | | | | | ENGLISH | | | | | GEORGIA . , , , , , , , , , , , , , , , , , , | | | | · | OTHER96 | | | i | | (SPECIFY) | | | 446- | 1 | | |------|--|-------------------------------| | 116B | In addition to your mother tongue, which language(s) | TURKISH | | | can you speak ? | KURDISH AND DIALECTS | | | | (KURMANCI, GORANI, ZAZA ETC)B | | | · | ARABICC | | | | GREEKD | | | RECORD ALL MENTIONED. | ARMANIANE | | | | HEBREW (LADINO)F | | | ì | CIRCASSIANG | | | <u> </u> | GEORGIANH | | | | LAZ LANGUAGEI | | | 1 | PERSIAN | | | i | BULGARIANK | | | | RUMANIANL | | | . | Serbian | | | { · | ENGLISHN | | | i . | GERMAN | | |] | 1 | | | f | OTHERU | | | | (SPECIFY) | | | i | (010017.1) | | | | KNOWS NO OTHER LANGUAGEY | | | <u>i</u> | MICHO DO CITIEN ERROGADE | | | 1 | 1 | | 116c | What is (was) your mother's and father's mother toung | e ? MOTHER | | | , , , , | <u> </u> | | | USE THE CODES IN 116A. | PATHER | | | | | | | | | | | İ | 1 | | 117 | What is your religion ? | Muslim | | | | SUNNI01 | | | IF THE ANSWER IS "MUSLIM" PROBE FOR RELIGIOUS | ALAWI02 | | | SECT AND CIRCLE APPROPRIATE CODE. | | | | SECT AND DIROTE AFFINDY HIATE CODE. | OTUPP | | | | OTHER 03 | | | | | | | | CHRISTIAN06 | | | | JEWISH07 | | | | NO RELIGION10 | | | | 1 | | | · · · · · | OTHER96 | | | | (SPECIFY) | | 440 | | | | 118 | CHECK Q.4 IN THE HOUSEHOLD QUESTIONNAIRE: | J I | | | | | | | | INTERVIEWED | | ł | IS NOT A USUAL IS A USUAN | · [] | | ł | RESIDENT RESIDENT | →201 | | | <u> </u> | | | | | | | | | 1 | | 119A | Now I would like to ask about the place in which you | . | | | usually live. | [· | | | What is the name of the place in which you usually liv | ve ? | | 1 | |) | | 1 | | 1 | | 1 | (NAME OF PLACE) | PROVINCE CENTRE1 | | | | DISTRICT CENTRE2 | | | Is that a province centre, a district centre, a | SUBDISTRICT OR VILLAGE3 | | | subdistrict or village, or are you living abroad ? | ABROAD4—→120A | | | | | | | | 1 | |------|---|---| | 1198 | In which province is that located ? | NAME OF PROVINCE PROVINCE CODE | | 120A | Now I would like to ask about the household you usually live. How many persons do usually live in your house ? | NUMBER | | 120B | Does the house you usually live belong to a household member, is it rented from someone else, is it a lodging, or do you just live here without having to pay anything? | OWNED BY A HOUSEHOLD MEMBER1 RENTED | | | | (SPECIFY) | | 121A | What is the source of drinking water for your household ? | PIPED WATER PIPED WATER IN HOUSE/GARDEN11— PUBLIC PIPED WATER OUTSIDE HOUSE/GARDEN12 WELL WATER WELL IN RESIDENCE/GARDEN21— PUBLIC WELL | | 121B | How long does it take you to go there, get water, and come back ? | MINUTES | | 122A | Is the toilet inside the house or outside ? | NO PACILITY/BUSH/FIELD0——>123 INSIDE | | | | (NE POTT !) | | 1228 | What type of toilet system do you have in your household? PROBE IF THE TOILET SYSTEM IS CONNECTED TO DRAINAGE SYSTEM. IF CONNECTED: Is toilet used by only the members of your household or is it shared with other households? IF NOT CONNECTED: What is the facility for excrata disposal? | CONNECTED TO DRAINAGE SYSTEM USED ONLY BY THIS HOUSEHOLD11 SHARED WITH ANOTHER HOUSEHOLD.12 PIT OPEN PIT | |------|--|--| | 123 | What is the source of heating in winter for your house ? | RADIATOR (CENTRAL HEATING) | | 124 | How many rooms in your household are used for sleeping? | ROOMS USED FOR SLEEPING | | 125 | What is the main material of the floor ? | NATURAL FLOOR EARTH | | 126 | I would like to get an estimate of the total income that enters your household each month. Is the total amount of money earned by the members of your household in a month: | | | 126A | More than 100 million ? | YES | | 1268 | More than 300 million ? | YES1
NO2 → 127 | | 126c | More than 500 million ? | YES1 | | 126D | Less than 50 million ? | YES1
NO2 | | Do you have the following in your household? | YES | Ŋ | |--|---------------------------|---| | Refrigerator | REPRIGERATOR1 | | | Gas or electric oven | GAS/ELECTRIC OVEN1 | | | Dishwasher | DISHWASHER1 | | | Washing machine | WASHING MACHINE1 | | | Vacuum cleaner | VACUUM CLEANER1 | | | Television | TELEVISION1 | | | Video | VIDEO1 | | | Camera | CAMERA | | | Music set with CD player | MUSIC SET WITH CD PLAYER1 | | | Telephone | TELEPHONE1 | | | Cellular Telephone | CELLULAR TELEPHONE1 | | | Car (excluding tractors, taxis, etc.) | CAR1 | | | Computer | COMPUTER1 | | | | • | | | | | |---|---|---|---|---|---| : | | | | | | | | | | • | | · | • | | | | | • | • | ## SECTION 2A. REPRODUCTION | 201 | Now I would like to ask about all the births you have had during your life. Have you ever given birth ? | YES1
NO2>206 | |-----|---|------------------| | 202 | Do you have any sons or daughters to whom you have given birth who are now living with you? | YES | | 203 | How many sons live with you ? And how many daughters live with you ? IP NONE, RECORD "00". | SONS AT HOME | | 204 | Do you have any sons or daughters to whom you have given birth who are alive but do not live with you? | YES1
NO2—→206 | | 205 | How many sons are alive but do not live with you? And how many daughters are alive but do not live with you? IP NONE, RECORD "00". | SONS ELSEWHERE | | 206 | Have you ever given birth to a boy or a girl who was born alive but later died ? IP NO, PROBE: Any baby who cried or showed signs of life but only survived a few hours or days ? | YES1
NO2→→208 | | 207 | In all, how many boys have died ? And how many girls have died ? IF NONE, RECORD "OO". | BOYS DEAD | | 208 | SUM ANSWERS TO 203, 205, AND 207, AND ENTER TOTAL. IF NONE, RECORD "00". | TOTAL | | 209 | CHECK 208: Just to make sure that I have this right: you have had in TOTAL live births during your life. Is that correct? PROBE AND YES NO PROBE AND CORRECT 201-208 AS NECESSARY. | | | 210 | CHECK 208 : ONE OR MORE LIVE BIRTHS BIRTHS |)
>227 | CONTINUE WITH THE BIRTH HISTORY (Q. 211) ### BIRTH HISTORY 211 Now I would like to talk to you about all of your births. It is very important to learn about all of your births, whether still alive or not. Please let's start with the first one you had. RECORD NAMES OF ALL THE BIRTHS IN 212. RECORD TWINS AND TRIPLETS ON SEPARATE LINES. MAKE SURE TO RECORD DECEASED CHILDREN FROM MULTIPLE BIRTHS BEFORE THOSE SURVIVING. 215 In what month and year was 216 Is 212 What name was 213 RECORD 214 Is (NAME) (NAME) born ? What is his/her SINGLE OR a boy or (NAME) given to your still (first/next) MULTIPLE a girl ? birthday ? PROBE : In what season was baby ? BIRTH alive ? STATUS he/she born ? WRITE "BABY" NOTE: THE YEAR OF BIRTH FOR IF THE BABY ALL CHILDREN, THE MONTH AND YEAR OF CHILDREN BORN DIED BEFORE A NAME GIVEN. AFTER 1993 HAVE TO BE DETERMINED ! BOY.....1 YES.....1 SINGLE.....1 MONTH. MULTIPLE....2 GIRL.....2 No.....2-(NAME) 219 -SINGLE.....1 воу.....1 YES.....1 MONTH..... MULTIPLE....2 GIRL.....2 NO....2-(NAME) 219 -SINGLE.....1 BOY.....1 YES.....1 MULTIPLE....2 GIRL.....2 NO.....2-(NAME) 219 ---SINGLE.....1 BOY.......1 YES.....1 MULTIPLE....2 GIRL.....2 9 NO.....2--(NAME) 219 --05 SINGLE.....1 BOY.....1 MONTH....... YES.....1 MULTIPLE....2 GIRL.....2 9 (NAME) 219 4 | How old was (NAME) at his/ her last birthday? RECORD AGE IN COMPLETED YEARS. MAKE CALCULATIONS FOR CONSISTENCY. | 218 IF ALIVE: Is (NAME) living with you ? | 219 IF DEAD: How old was (NAME) when he/she died ? IF "1 YR.", PROBE: How many months old was (NAME)? RECORD DAYS IF LESS THAN 1 MONTH; MONTHS IF LESS THAN TWO YEARS; OR YEARS OTHERWISE. | PROM YEAR OF
BIRTH OF (NAME)
SUBTRACT YEAR OF
PREVIOUS BIRTH.
IS THE DIFFERENCE
4 OR MORE YEARS ? | Were there any other live births between (NAME OF PREVIOUS BIRTH) and (NAME) ? | |---|---|---|--|--| | AGE IN YEARS | YES1-
NO2-
NEXT
BIRTH | DAYS | | | | AGE IN YEARS | YES1-
NO2- | DAYS | YES1 NO2 | YES1 | | AGE IN YEARS | YES1-
NO2- | DAYS | YES1 NO2 | YES1 | | AGE IN YEARS | YES1-
NO2-
220 | DAYS | NO2- | YES1 | | AGE IN YEARS | YES1-
NO2- | DAYS | YES1 NO2 | YES1 | | | | | | IF THE ANSWER
IS YES GO
BACK AND MAKE
THE NECESSARY
CHANGES. | | 212 What name given to (first/no baby? WRITE "B, IF THE B, DIED BEF(NAME GIVI | your SINGLE OR ext) MULTIPLE BIRTH STATUS ABY" ABY ORE A | 214 Is (NAME) a boy or a girl ? | 215 In what month and year was (NAME) born ? What is his/her birthday ? PROBE : In what season was he/she born ? NOTE: THE YEAR OP BIRTH POR ALL CHILDREN, THE MONTH AND YEAR OF CHILDREN BORN AFTER 1993 HAVE TO BE DETERMINED ! | 216 Is (NAME) still alive ? | |--|--|---------------------------------|--|-----------------------------| | 06 | SINGLE1 | rov 1 | l Manuary | <u> </u> | | | | j | MONTH | YES1 | | (NAME | MULTIPLE2 | 9 GIRL2 | YEAR1 9 | NO2- | | | | | | 219 - | | 07 | CYNGIA 1 | l nov | 1 | 1 | | | SINGLE1 | воу1 | MONTH | YES1 | | (NAME | MULTIPLE2 | GIRL2 | YEAR1 9 | NO2 | | | <u> </u> | 1 | | 219 | | 08 | 1 | | | | | | SINGLE1 | | MONTH | YES1 | | (NAME | MULTIPLE2 | GIRL.,2 | YEAR 1 9 | NO2- | | | | | · | 219 | | 09 | 1 | . | | | | | SINGLE1 | BOY1 | MONTH | YES1 | | (NAME | MULTIPLE2 | GIRL2 | YEAR1 9 | NO2 | | |] | } | | 219 | | 10 | [| <u> </u> | | [| | | SINGLE1 | воу1 | MONTH | YES1 | | (NAME | MULTIPLE,2 | GIRL2 | YEAR 1 9 | NO2- | | (| ĺ | | | 219 | | IS MORE THAT | F NUMBER OF LIVE BIRTHS N 10 AND CONTINUE QUESTIONNAIRE | | | | | • | | | 1 | 1 L | |------------------|---------------|--|-------------------|--| | 217 IF ALIVE: | 218 IF ALIVE: | 219 IP DEAD: | 220 | 221 | | How old was | | How old was (NAME) | | Were there | | (NAME) at his/ | Is (NAME) | when he/she died ? | FROM YEAR OF | any other | | | | when he/she died ? | | | | her last | living with | N. W | BIRTH OF (NAME) | live births | | birthday ? | you? | IP "1 YR.", PROBE: | SUBTRACT YEAR OF | between | | RECORD AGE IN | | How many months old was (NAME)? | PREVIOUS BIRTH. | (NAME OF | | COMPLETED YEARS. | | RECORD | | PREVIOUS | | MAKE | | DAYS IF LESS THAN 1 MONTH; | IS THE DIPPERENCE | BIRTH) | | CALCULATIONS FOR | | Months If Less than two years; | 4 OR MORE YEARS ? | and | | CONSISTENCY. | | OR YEARS OTHERWISE. | | (NAME) ? | | | | | | | | AGE IN YEARS | | [[| | j · | | | YES1 | DAYS1 | YES,1 | YES1 | |]]] | | <mark>├──╁──</mark> ┧┆ | | j ! | | إللا | NO2- | MONTHS2 | NO2- | NO2 | | | ÷ | <u> </u> | | 1 | | | 220 | YEARS3 | NEXT BIRTH ◆ | 1 | | | | | <u> </u> | <u> </u> | | AGE IN YEARS | i i | | 1 | 1 1 | | | YES1- | DAYS1 | YES,1 | YES1 | | | | | | | | | NO,2- | MONTHS2 | NO.,,,,,,,2-7 | NO2 | | | | | | | | | 220 | YEARS3 | NEXT BIRTH | l i | | | 220 | TEARS | MENT STRIB | i i | | AGE TH VEADO | · | | | | | age in Years | | | | | | | YES1- | DAYS1 | YES1 | YES1 | | | | | | · • | | ليجلحنا | NO2- | MONTHS2 | NO2 | NO2 | | | Ý | | | ļ ļ | | | 220 | YEARS3 | NEXT BIRTH → | 1 | | | | <u></u> | | | | AGE IN YEARS | : | [- | | i ! | | | YES1- | DAYS1 | YES1 | YES1 | | | | ┞ ┉ ┿┈┨╶ | | ' | | ا. لحلال | NO2- | MONTHS2 | NO2-1 | NO2 | | : | ÷ | - | 1 | | | | 220 | YEARS3 | NEXT BIRTH → | i i | | | <u> </u> | <u> </u> | !
 | <u> </u> | | AGE IN YEARS | ı | , | 1 | 1 | | | YES1 | DAYS1 | YES1 | YES1 | | | | | | | | | NO2- | MONTHS2 | NO2 | NO2 | | | | | | | | | 220 | YEARS3 | NEXT BIRTH | } | | | 220 | Latio | HINT DELIN | ļ <u>, , , , , , , , , , , , , , , , , , ,</u> | | | | | | IF THE ANSWER | | | | | | 1 | | | • | | | IS YES GO | | | | | | BACK AND MAKE | | | | | | THE NECESSARY | | | | | | CHANGES. | | | | | 1 | ' | | | | | | · | | FROM 1998 SUBTRACT YEAR OF LAST BIRTH. | 1 | | | |--|---|--|--| | is the difference 4 years or more ? | YES1
NO2——→224 | | | | Have you had any live births since the birth of (NAME OF LAST BIRTH) ? | YES1
NO2—→224 | | | | GO BACK AND MAKE THE NECESSARY CORRECTIONS. | | | | | COMPARE 208 WITH NUMBER OF BIRTHS IN BIRTH HISTORY ABOVE: | | | | | NUMBERS NUMBERS ARE SAME ARE DIPPERENT CHECK AND TICK: | NCILE, AND MAKE NECESSARY CORRECTIONS) | | | | FOR EACH BIRTH: YEAR OF BIRTH (215) IS RECORDED | | | | | FOR EACH BIRTH AFTER 1993: MONTH OF BIRTH (215) IS RECORDED | | | | | FOR EACH LIVING CHILD: CURRENT AGE (217) IS RECORDED | | | | | (IF ANY) FOR EACH DEAD CHILD: | | | | | AGE AT DEATH (219) IS RECORDED | | | | | FOR AGE AT DEATH 12 MONTHS OR 1 YR.: PROBED TO I | DETERMINE EXACT NUMBER OF MONTHS (219) | | | | CHECK 215 AND ENTER THE NUMBER OF BIRTHS SINCE JANUARY 199 |)3. | | | | IF NONE, RECORD 'O'. | | | | | FOR EACH BIRTH SINCE JANUARY 1993 ENTER 'D' IN THE CALENDAR AND 'H' IN EACH OF THE 8 PRECEDING THE LEFT OF THE 'D' CODE. | · · · · · · · · · · · · · · · · · · · | | | | Are you pregnant now ? | YES | | | | How many months pregnant are you ? RECORD NUMBER OF COMPLETED MONTHS. ENTER 'H'S IN COLUMN 1 OF THE CALENDAR, BEGINNING WITH THE MONTH OF INTERVIEW AND FOR TOTAL NUMBER OF COMPLETED MONTHS. | MONTHS | | | | | IS THE DIFFERENCE 4 YEARS OR MORE? Have you had any live births since the birth of (NAME OF LAST BIRTH)? GO BACK AND MAKE THE NECESSARY CORRECTIONS. COMPARE 208 WITH NUMBER OF BIRTHS IN BIRTH HISTORY ABOVE: NUMBERS ARE SAME ARE SAME CHECK AND TICK: FOR EACH BIRTH: YEAR OF BIRTH (215) IS RECORDED FOR EACH BIRTH AFTER 1993: MONTH OF BIRTH (215) IS REFORMED (IF ANY) FOR EACH DEAD CHILD: AGE AT DEATH (219) IS RECORDED FOR AGE AT DEATH 12 MONTHS OR 1 YR.: PROBED TO IT CHECK 215 AND ENTER THE NUMBER OF BIRTHS SINCE JANUARY 1993 IF NONE, RECORD 'O'. ARE YOU PREMAIN AND 'H' IN EACH OF THE 8 PRECEDING THE LEFT OF THE 'D' CODE. ARE YOU PREMAIN AND 'P' THE CALENDAR, BEGINNING WITH THE MONTH OF INTERVIEW AND | | | | 229 | At the time you became pregnant, did you want to become pregnant then, did you want to wait until later, or did you not want to have any more children at all ? | THEN | |------|--|---------------------------------------| | 230A | Have you ever had a pregnancy that ended in a miscarriage ? | YES1
NO2—→230C | | 230B | In all, how many miscarriages have you had ? | NUMBER OF MISCARRIAGES | | 230C | Have you ever had a pregnancy that ended in an induced abortion ? | YES1
NO2—→230E | | 230D | In all, how many induced abortions have you had ? | NO. OF INDUCED ABORTIONS | | 230E | Have you ever had a pregnancy that ended in a still birth ? | YES1
NO2—→230G | | 230F | In all, how many still births have you had ? | NUMBER OF STILL BIRTHS | | 230G | CALCULATE THE TOTAL NUMBER OF PREGNANCIES. TOTAL NUMBER OF PREGNANCIES ENDING IN MISCARRIAGES, INDUCED ABORTIONS, OR STILL BIRTHS: SUM THE ANSWERS TO 230B, 230D, AND 230F. TOTAL NUMBER OF PREGNANCIES ENDING IN LIVE BIRTHS: SUM THE NUMBER OF SINGLE BIRTHS IN THE BIRTH HISTORY. ADD TO THAT SUM THE NUMBER OF MULTIPLE BIRTHS. TOTAL NUMBER OF COMPLETED PREGNANCIES: = | TOTAL NUMBER OF COMPLETED PREGNANCIES | | 230н | СНВСК 230G: | | |------|---|-------------------------------------| | | Just to make sure that I have this right. You have had in TOTAL completed pregnancies. Is that correct? PROBE AND CORRECT YES NO AS NECESSARY. | | | 2301 | CHECK 230B, 230D AND 230F: | | | | MISCARRIAGE OR STILLBIRTH MISCARF | INDUCED ABORTIONS, RIAGES, LLBIRTHS | | 231A | Now I would like to ask about any recent induced abortions, miscarriages, or still births which you have had. When did the last such pregnancy ended? | MONTH | | 2318 | Was this an induced abortion, a miscarriage, or a still birth ? | INDUCED ABORTION | | 2310 | Whose decision was to end your pregnancy with an induced abortion ? | DOCTOR | | 2310 | What was the main reason that your pregnancy
to end with an induced abortion ? | HEALTH REASONS RELATED TO MOTHER | | 231E | STATE/SAMPLE HOSPITAL | | |----------
---|-----------------| | | (SPECIFY) | | | 232 | CHECK 231A: LAST PREGNANCY ENDED SINCE JANUARY 1993 JANUARY 1993 | >23 4 | | <u> </u> | Villoan 1993 | | | 233 | How many months pregnant were you when the last pregnancy ended ? RECORD NUMBER OF COMPLETED MONTHS FOR ALL WASTED PREGNANCIES IN COLUMNS 1 AND 2. - PROBE TO DETERMINE HOW THE PREGNANCY ENDED (INDUCED ABORTION, MISCARRIAGE, STILL BIRTH). - IN COLUMN 1 ENTER THE APPROPRIATE CODE IN THE MONTH AND YEAR THE PREGNANCY TERMINATED. CODES: F - SPONTANEOUS ABORTION K - INDUCED ABORTION J - STILL BIRTH - DETERMINE THE NUMBER OF COMPLETED MONTHS AND ENTER 'H' FOR THE REMAINING NUMBER OF | | | | COMPLETED MONTHS. - IF THE PREGNANCY ENDED WITH INDUCED ABORTION, ENTER THE CODE FOR THE PLACE OF INDUCED ABORTION IN COLUMN 2 OF CALENDAR IN THE MONTH THAT THE PREGNANCY TERMINATED. CODES: C - STATE/SAMPLE HOSPITAL | | | | THEN ASK FOR DATES AND DURATIONS OF ANY OTHER PREGNANCIES BACK TO JANUARY 1993. REPEAT THE PROCEDURES AS DESCRIBED ABOVE FOR THESE PREGNANCIES. ILLUSTRATIVE QUESTIONS: - How did this pregnancy end ? (Was it an induced abortion, miscarriage, or still birth etc.) - What was the total duration of this pregnancy ? How many months pregnant were you ? - Where did you have this induced abortion ? | | | 234 | When did your last menstrual period start ? (DATE, IF GIVEN) RECORD THE ANSWER AS GIVEN. | DAYS AGO | |-----|---|-------------------| | 235 | Between the first day of a woman's period and the first day of her next period, are there certain times when she has a greater chance of becoming pregnant than other times ? | YES | | 236 | During which times of the monthly cycle does a woman have the greatest chance of becoming pregnant ? | DURING HER PERIOD | | 250 | Are you currently married ? ACCEPT THOSE LIVING TOGETHER AS BEING MARRIED. | YES, CURRENTLY MARRIED1 | |-----|---|-------------------------------------| | 252 | What is your current marital status ? Are you widowed, divorced, or separated ? | WIDOWED | | 253 | Is your husband living with you now, or is he staying elsewhere because of work, military service, a journey abroad ? | LIVING WITH HER1 STAYING ELSEWHERE2 | | 254 | ENTER THE LINE NUMBER OF HER HUSBAND FROM HOUSEHOLD SCHED | ULE. | | 255 | Did you marry only once or more than once? | ONCE | | 257 | CHECK 255: MARRIED ONCE THAN ONCE In what month and year did you marry (started your first husband. In what month and year did you marry (started living with) your husband? | MONTH | | 258 | How old were you when you started living with your (first) husband? | AGE | | 259 | How old was your (first) husband when you started living with him? IF THE WOMAN DOES NOT KNOW HER (FIRST) HUSBAND'S AGE AT MARRIAGE, ASK HOW MANY YEARS DIFFERENCE IS THERE BETWEEN HER AND HER (FIRST) HUSBAND AND ESTIMATE HER (FIRST) HUSBAND'S MARRIAGE AGE. | AGE | | 262 | CHECK 250, IF CURRENTLY MARRIED ENTER 'X' IN THE MONTH OF INTERVIEW IN COLUMN 3 OF CALENDAR. THEN, DETERMINE MONTHS MARRIED OR IN UNION SINCE JANUARY 1993. ENTER 'X' IN COLUMN 3 OF CALENDAR POR EACH MONTH MARRIED OR IN UNION, AND ENTER 'O' FOR EACH MONTH NOT MARRIED/NOT IN UNION. FOR WOMEN WITH MORE THAN ONE UNION: PROBE FOR THE DATE WHEN CURRENT UNION STARTED AND, IF APPROPRIATE, PROBE FOR THE STARTING AND TERMINATION DATES OF ANY PREVIOUS UNIONS. POR WOMEN NOT CURRENTLY IN UNION: PROBE FOR DATE WHEN LAST UNION STARTED AND FOR TERMINATION DATE AND, IF ANY, FOR THE STARTING AND TERMINATION DATES OF ANY PREVIOUS UNIONS. NOTE: AFTER YOU HAVE COMPLETED THESE, ALL THE BOXES IN COLUMN 3 FROM JANUARY 1993 TO INTERVIEW MONTH SHOULD BE FILLED. NOW I WANT to ask some questions about your marriage(s). CHECK 255: IF MARRIED ONLY ONCE, ASK ABOUT HER CURRENT/LAST HUSBAND. IF MARRIED MORE THAN ONCE, FIRST ASK ABOUT HER CURRENT/LAST HUSBAND AND THEN ABOUT HER PIRST HUSBAND. WRITE NAME(S) OF HER HUSBAND(S) AND USE THESE NAMES WHEN ASKING QUESTIONS. | | | | |------|---|---|--|--| | | | CURRENT/LAST HUSBAND | FIRST HUSBAND | | | 265A | Did you have a civil marriage ceremony with your husband ? | YES | YES | | | 265B | Did you have a religious ceremony
with your husband ? | YES | YES1
NO2 | | | 265C | CHECK 265A AND 265B: | CIVIL AND RELIGIOUS CEREMONIES1 ONLY CIVIL CEREMONY2>268 ONLY RELIGIOUS CEREMONY OR NO CEREMONY3>267E | CIVIL AND RELIGIOUS CEREMONIES1 ONLY CIVIL CEREMONY2 ONLY RELIGIOUS 268 CEREMONY OR NO CEREMONY3 | | | 266 | Which marriage ceremony took place earlier? | CIVIL1
RELIGIOUS2 | CIVIL1
RELIGIOUS2 | | | 267A | How much time elapsed between two ceremonies? RECORD '00' DAYS IF BOTH TOOK PLACE ON THE SAME DAY. IF LESS THAN ONE MONTH RECORD AS DAY, IF LESS THAN TWO YEARS RECORD AS MONTH, OTHERWISE RECORD AS YEAR. | YEARS1 MONTHS2 DAYS3 | YEARS1 MONTHS2 DAYS3 | | | | | CURRENT/LAST HUSBAND | FIRST HUSBAND | |------|--|--|---| | | | NAME | NAME | | 267в | снеск 266: | RELIGIOUS CIVIL IS EARLIER IS EARLIER>268 | RELIGIOUS CIVIL IS EARLIER IS EARLIER>268 | | 267C | What is (was) the main reason that you have religious ceremony before the civil ceremony ? RECORD ALL MENTIONED. | TRADITIONA PREGNANCY/BIRTHB CHILD GOING SCHOOLC CONFIDENCED NEIGH. PRESSUREE REACHED ELIGIBLE AGE TO HAVE CIVIL CEREMONYP TO START THEIR MARITAL, LIFEG OTHERU (SPECIFY) | TRADITIONA PREGNANCY/BIRTHB CHILD GOING SCHOOLC CONFIDENCED NEIGH. PRESSUREE REACHED ELIGIBLE AGE TO HAVE CIVIL CEREMONYP TO START THEIR MARITAL LIPEG OTHERU (SPECIPY) | | 267D | | SKIP TO 268. | SKIP TO 268. | | 267E | ASK IF CURRENTLY MARRIED (Q. 250=1). In the future do you and/or your husband intend to have a civil ceremony? | YES, ONLY WOMAN1 YES, ONLY HUSBAND2 YES, BOTH3 NO, NONE OF THEM4 OTHER7 (SPECIFY) DON'T KNOW8 | | | 268 | How was your marriage with your husband
arranged ? Have you decided together or
was it arranged by your families ? | BY OURSELVES1 BY FAMILIES2— 2704— ESCAPED/ABDUCTED3— OTHER7— (SPECIFY) 2724— | BY OURSELVES | | 269 | Did you have to seek consent of your family to get married ? | YES1—
NO2—
272- | YES1-
NO2- | | 270 | Did your family seek your consent on your marriage ? | YES1
NO2 | YES1
NO2 | | | | CURRENT/LAST HUSBAND | PIRST HUSBAND | |------|---|--|--| | | | NAME | NAME | | 271 | Do you think that your family would insist on your marriage, even if you do not agree to marry ? | YES | YES | | 272 | Did your husband or his family pay bridesmoney to your family ? IP YES: Was it given in cash or in kind ? | NO | NO | | 273A | When you first started to live with your husband, was there anyone else living with you in your household at that time? | YES | YES1
NO2—
275A◄—— | | 273В | Who else? Who else? RECORD ALL MENTIONED. | WOMAN'S MOTHER/FATHERA SIBLING(S)B GRANDMOTHER/PATHER.C OTHER RELATIVESD CHILDRENE HER
HUSBAND'S MOTHER/FATHERF SIBLING(S)G GRANDMOTHER/FATHER.H OTHER RELATIVESI CHILDRENJ NOT RELATIVES OF HER OR HER HUSBANDK OTHERU (SPECIFY) OTHERU (SPECIFY) | WOMAN'S MOTHER/PATHERA SIBLING(S)B GRANDMOTHER/PATHER.C OTHER RELATIVESD CHILDRENE HER HUSBAND'S MOTHER/PATHERF SIBLING(S)G GRANDMOTHER/FATHER.H OTHER RELATIVESI CHILDRENJ NOT RELATIVES OF HER OR HER HUSBANDK OTHERU (SPECIFY) | | 274 | Approximately, how many years did you live with these person(s). | YEARSSTILL LIVING WITH96 | YEARSSTILL LIVING WITH96 | | 275A | Do (did) you have any relativeness with your husband ? | YES1
NO2—
278 — | YES1 NO2— | | | | CURRENT/LAST HUSBAND | PIRST HUSBAND | |------|--|---|---| | 276A | What is (was) his relationship to you ? | PATHER'S SISTER'S SON02
MOTHER'S SISTER'S SON03 | FATHER'S BROTHER'S SON.01 FATHER'S SISTER'S SON02 MOTHER'S SISTER'S SON03 MOTHER'S BROTHER'S SON.04 | | | | OTHER96 | OTHER96 | | 276в | What was the main reason to marry with a relative ? | PROTECTING FAMILY ASSET | NOT TO ALLOW NONRELATIVES INTO PAMILY02 ADVANTAGE OF KNOWING HIM BEFORE03 LOVED04 ARRANGED DURING | | 277 | How was this marriage ended ? Were you divorced or widowed ? | | DIVORCED1 WIDOWED2 | | 278 | | IF MARRIED MORE THAN ONCE PROCEED WITH HER PIRST HUSBAND IN Q. 265A. IF NOT SKIP TO Q. 301. | SKIP TO
301. | ## SECTION 3. CONTRACEPTION Now I would like to talk about family planning. There are various methods that a married couple can use to avoid pregnancy. - circle code '1' in in Q. 301 for each method mentioned spontaneously. - THEN PROCEED DOWN COLUMN 302, READING THE NAME AND DESCRIPTION OF EACH METHOD NOT MENTIONED SPONTANEOUSLY AND ASK WHETHER SHE HAS HEARD THE METHOD. CIRCLE CODE '2' IF METHOD IS RECOGNIZED AND CODE '3' IF NOT RECOGNIZED. - * THEN FOR EACH METHOD WITH CODE '1' OR '2' CIRCLED IN 301 OR 302, ASK 303. - * AFTER ASKING ABOUT ALL METHODS PROCEED TO 304. | 301 | Which ways or methods have you heard ? | SPON-
TANEOUS
YES | 302 Have you ever
this method ?
PROBED
YES | heard
NO | 303 Have you ever used this method ? | |-----|---|-------------------------|---|-------------|---| | 01 | PILL Woman can avoid a pregnancy by taking a pill every day. | 1 | 2 | 3 . | YES1 | | 02 | IUD Women can have the so called spiral or IUD placed in them by a doctor or a nurse. | 1 | 5 | 3 | YES1
NO2 | | 03 | INJECTABLES Woman can have an injection by a doctor or a nurse which stops them from becoming pregnant for a certain period of time. | 1 | 2 | 3 | YES1
NO2 | | 04 | NORPLANT Woman can have small rods placed in their arm and this can prevent pregnancy for several years. | 1 | 2 | 3 | YES1 | | 05 | DIAPHRAGM, FOAM, JELLY Woman can place
a sponge, suppository, diaphragm, jelly,
or cream inside themselves before
intercourse. | 1 | 2 | 3 | YES1 | | 06 | CONDOM Men can put a rubber sheath on their penis during sexual intercourse. | 1 | 2 | 3 | YES | | 07 | TUBAL LIGATION Women can have an operation of tubal ligation to avoid having any more children. | 1 | 2 | 3 | Have you ever had such an operation to avoid having any more children ? YES | | 08 | MALE STERILIZATION Men can have an operation called vasectomy so that their wives would not get pregnant. | 1 | 2 | 3 | Has (had) your husband ever have such an operation ? YES | | 301 Which ways or methods have you heard ? | SPON-
TANEOUS
YES | 302 Have you ever heard
this method ?
PROBED
YES NO | 303 Have you ever used this method ? | |--|--|--|--------------------------------------| | RHYTHM Some couples can avoid having sexual intercourse on certain days of the month when the woman is more likely to become pregnant. | 1 | 2 3 | YES1
NO2 | | WITHDRAWAL Some men pull out during sexual intercourse before climax. | 1 | 2 3 | YES1 NO2 | | Have you heard of any other method that women or men can use to avoid pregnancy ? | | SPECIFY) SPECIFY) | YES | | 304 CHECK 303: NOT A SINGLE "YES" (NEVER USED) Have you ever used anything or tridelay or avoid getting pregnant? | AT LEAST ONE "YES" (EVER USED) ed in any way t | | 308 | | 306 ENTER "O" IN COLUMN 1 OF CAR | ENDAR IN EACH | BLANK MONTH. | >331 | | 307 What have you used or done ? CORRECT 303 AND 304 (AND 302 IF NE | CCESSARY). | | | | Now I would like to ask you about to you did something or used a method pregnant. What was the first method you ever | to avoid getti | INJECTABLES NORPLANT DIAPHRAGM/FOAM, CONDOM TUBAL LIGATION MALE STERILIZA: RHYTHM WITHDRAWAL | | | 309 | Did you have any children at that time ? IF YES: How many living children did you have at that time ? IF NONE, RECORD "OO". | NUMBER OF CHILDREN | |------|--|--| | 310 | CHECK 303: NOT HAD TUBAL LIGATION LIGATION | >31 ¹ 4A | | 311 | CHECK 227: NOT PREGNANT OR UNSURE | →324B | | 312 | CHECK 250: CURRENTLY NOT MARRIED MARRIED | | | 313 | Are you currently doing something or using any method to delay or avoid getting pregnant? | YES1
NO2→325 | | 314 | Which method are you using ? | PILL | | 314A | CIRCLE '07' FOR TUBAL LIGATION. | TUBAL LIGATION | | 318 | Where did the tubal ligation operation take place ? (NAME OP PLACE) | PUBLIC SECTOR GOVERNMENT/SAMPLE HOSPITAL11 MATERNITY HOUSE | | ı | • | DON'T KNOW98 | | 319 | Do you regret that you or your husband had the operation not to have any (more) children ? | YES | |------|---|---| | 320 | Why do you regret the operation ? | WOMAN WANTS ANOTHER CHILD01 PARTNER WANTS ANOTHER CHILD02 SIDE EFFECTS | | 321 | In what month and year was this operation performed ? | MONTH | | 322 | CHECK 321: HAD TUBAL LIGATION OPERATION BEFORE JANUARY 1993 ENTER CODE FOR TUBAL LIGATION IN MONTH OF INTERVIEW IN COLUMN 1 OF THE CALENDAR AND EACH MONTH BACK TO JANUARY 1993. THEN SKIP TO 329A. | HAD TUBAL LIGATION OPERATION AFTER JANUARY 1993 ENTER CODE FOR TUBAL LIGATION IN MONTH OF INTERVIEW IN COLUMN 1 OF THE CALENDAR AND IN EACH MONTH BACK TO THE DATE OF THE OPERATION. THEN SKIP TO 324B. | | 323 | How do you determine the times not to have sexual intercourse ? | BASED ON CALENDAR | | 324A | ENTER METHOD CODE FROM 314 IN CURRENT MONTH IN COLUMEN SHE STARTED USING THIS METHOD. ENTER METHOD COLUMENTATIVE QUESTIONS: When did you start using this method continue that the continue how long have you been using this method continue. | DE IN EACH MONTH OF USE. | | 324B | CHECK COLUMN 3 OF CALENDAR: IN COLUMN 1 OF CALENDAR ENTER "N" FOR MONTHS W | OMAN NOT MARRIED. | | 324c | CHECK COLUMN 1 OF CALENDAR: | i | | |------|--|--------------------------------------|------------| | Ī | | ALL BOXES ARE | | | | THERE ARE EMPTY BOXES | FILLED | | | | | | | | ł | T | 1 | ▶326A
I | | | | | | | 325 | I would like to ask you some questions about the times | you may have used a method | 1 | | J-2 | to avoid getting pregnant during the last few years. | you may nate assure a mostled | | | | | | | | | START WITH THE MOST RECENT USE. USE CALENDAR TO | PROBE FOR EARLIER PERIODS OF USE | | | | AND NONUSE BACK TO JANUARY 1993. USE NAMES OF C | HILDREN, DATES OF BIRTH, | | | | AND STARTING AND ENDING DATES OF PREGNANCIES AS | REFERENCE POINTS. | | | | | | | | | | | | | | IN COLUMN 1, ENTER CODE IN EACH MONTH OF METHOD USE OR | '0' FOR NONUSE. | | | | ILLUSTRATIVE QUESTIONS FOR COLUMN 1: | | | | | *When was the last time you used a method ? Which | | | | | *When did you start using that method? How long | after the birth of (NAME) ? | | | | "How long did you use the method then ? | | | | | IN COLUMN 2. ENTER CODES FOR DISCONTINUATION NEXT TO L | ACT MONTH OF HER TO BO MUTE | | | | DETERMINE THE LAST MONTH OF METHOD USE. IN COLUMN 2 EN | | | | | | | | | | ASK WHY SHE STOPPED USING THE METHOD. IF A PREGNANCY F | OLLOWED, ASK WHETHER SHE BECAME | | | | PREGNANT UNINTENTIONALLY WHILE USING THE METHOD OR DEL | IBERATELY STOPPED TO GET PREGNANT. | | | | | | | | Ì | ILLUSTRATIVE QUESTIONS FOR COLUMN 2: | • | | | | *Why did you stop using the (METHOD) ? | | | | | *Did you become pregnant while using (METHOD), or | did you stop to get pregnant, | | | | or did you stop for some other reason ? | · | | | | IF DELIBERATELY STOPPED TO BECOME PREGNANT, ASK: | | | | | "How many months did it take you to get pregnant | after you stopped using (METHOD) 2 | | | | AND ENTER 'O' IN EACH SUCH MONTH IN COLUMN 1. | areer you scopped doing (MDIROD) | | | | 1 | | | | | NOTE: PAY PARTICULAR ATTENTION FOR LONG PERIODS OF NON | JSE. THERE MAY BE SOME PERIODS | | | | OF METHOD USE OR A PREGNANCY DURING THESE PERIODS | 3. | | | | | | | | | NOTE: AFTER COMPLETING THIS SECTION, ALL THE BOXES IN |
COLUMN 1 OF CALENDAR MUST BE FILLED. | | | | | 1 | | | | | | | | 326A | снеск 314: | NOT ASKED00 | | | 3201 | CHECK 314. | PILL | | | | CIRCLE THE CODE OF CURRENTLY USED METHOD. | 1UD02 | | | | | INJECTABLES | | | | | NORPLANT04 | | | | | DIAPHRAGM/FOAM/JELLY05 | | | | | CONDOM06 | | | | | TUBAL LIGATION07 | : I | | | | MALE STERILIZATION08 | L-329A | | | | RHYTHM09 | | | l i | | WITHDRAWAL10 | | | | | 1 | i | | 326B | Would you like to use a different method of family planning than the one you are currently using? | YES1
NO2—→327 | |------|---|------------------------| | 326c | Which method would you prefer to use ? | PILL | | 326v | What is the reason that you do not use (METHOD MENTIONED IN 326c) ? | DOCTOR DOES NOT ADVISE | | | | (SPECIFY) DON'T KNOW98 | | 3265 | Why ? | TOO YOUNG | | | | OTHER96 (SPECIFY) | | 327 | CHECK 314: CIRCLE CODE OF CURRENTLY USED METHOD. | NOT ASKED | |-------------|--|---| | 328 | Where did you obtain (METHOD) ? | PUBLIC SECTOR GOVERNMENT/SAMPLE HOSPITAL11 MATERNITY HOUSE12 MOTHER-CHILD HEALTH AND FAMILY | | | (NAME OF PLACE) | PLANNING (MCHPP) CENTRE13 HEALTH CENTRE | | | | PRIVATE SECTOR PRIVATE HOSPITAL | | | | (SPECIFY) UNIVERSITY HOSPITAL31 COMMUNITY VOLUNTEERS/ ASSOCIATION/POUNDATION41 | | | | MARKET/SHOP | | 329
329A | Do you know another place where you could have obtained (METHOD) ? At the time of tubal ligation operation, did you know another place where you could have the operation ? | YES1
NO2—→337 | | | what was the main reason you went to (NAME OF PLACE IN Q.328 OR Q.318) to obtain (METHOD) instead of some other place you know about ? RECORD RESPONSE AND CIRCLE CODE. | CLOSER TO HOME | |------|--|-------------------------| | 331 | CHECK 227: NOT PREGNANT CURRENTLY OR UNSURE PREGNANT | →332 | | 331A | What is the main reason you are not using a method of contraception to avoid pregnancy ? | NOT MARRIED | | | 235 | (SPECIFY). DON'T KNOW98 | | 332 | Do you know of a place where you can obtain a method of family planning ? | YES1
NO2—→337 | |-----|--|---| | 333 | Where is that ? | PUBLIC SECTOR GOVERNMENT/SAMPLE HOSPITALA MATERNITY HOUSEB MOTHER-CHILD HEALTH AND FAMILY PLANNING (MCHPP) CENTREC HEALTH CENTRED HEALTH HOUSEE SSK HOSPITAL/DISPENSARYF OTHER PUBLIC SECTOR G | | | (NAME OF PLACE) | PRIVATE SECTOR PRIVATE HOSPITAL | | 337 | Dou you think a woman's chance of becoming pregnant is influenced by breastfeeding ? | (SPECIPY) YES | | 338 | Do you think a woman's chance of becoming pregnant is increased or decreased by breastfeeding? | INCREASED. 1——401 DECREASED. 2 DEPENDS. 3 DON'T KNOW. 8 | | 339 | CHECK 208: ONE OR NO MORE BIRTHS BIRTHS | →601 | | 340 | Have you ever relied on breastfeeding as a method of avoiding pregnancy ? | YES | | 341 | CHECK 227 AND 314: | | | | |-----|--|---------------------------------------|--|------------------| | | NOT PREGNANT OR UNSURE AND HAD NO TUBAL LIGATION | EITHER PREGNANT OR HAD TUBAL LIGATION | ······································ | 1
>401 | | 342 | Are you currently relying on by getting pregnant ? | reastfeeding to avoid | YES1
NO2 | | ## SECTION 4A. PREGNANCY AND BREASTPEEDING | 401 | CHECK 225: ONE OR MORE LIVE BIRTHS SINCE JAN. 1993 1993 | s |
 | |------|--|--|--| | 402 | ENTER THE LINE NUMBER, NAME, AND SURVIVAL ASK THE QUESTIONS ABOUT ALL OF THESE BIRTH (IF THERE ARE MORE THAN 2 BIRTHS USE ADDIT IN THE ADDITIONAL QUESTIONNAIRE). I would like to ask you some more question five years. We will talk about one child a | S. BEGIN WITH THE LAST BIRTH. IONAL QUESTIONNAIRES- DO NOT U | SE THE LAST BIRTH COLUMN | | | | | | | 403 | LINE NUMBER FROM Q212. | LAST BIRTH | NEXT TO LAST BIRTH | | 404 | FROM Q212 | NAME | NAME | | | FROM Q216 | ALIVE DEAD | ALIVE DEAD | | 405 | At the time you became pregnant with (NAME), did you want to become pregnant then, did you want to wait until later, or did you want no (more) children at all ? | THEN | THEN | | 406 | How much longer would you
like to have waited ? | MONTHS | MONTHS | | 407A | When you were pregnant with (NAME) did you see anyone for antenatal care for this pregnacy ? IP YES: Whom did you see ? Anyone else ? | HEALTH PROFESSIONAL DOCTORA NURSE/MIDWIPEB OTHER PERSON TRAD. MIDWIPED | HEALTH PROFESSIONAL DOCTORA NURSE/MIDWIPEB OTHER PERSON TRAD. MIDWIPED | | | PROBE FOR THE TYPE OF PERSON AND RECORD ALL PERSONS SEEN. | OTHERU (SPECIFY) NO ONEY 407C4 | OTHERU (SPECIFY) NO ONE | | | | LAST BIRTH | NEXT TO LAST BIRTH | |------|--|--|--| | | | NAME | NAME | | | | | | | 407В | Where did you go for antenatal care ? | PUBLIC SECTOR | PUBLIC SECTOR | | 4078 | where did you go for antenatal care ? | GOVT./SAMPLE HOSPA MATERNITY HOUSEB MCHPP CENTERC HEALTH CENTERD HEALTH HOUSEE | GOVT./SAMPLE HOSPA MATERNITY HOUSEB MCHFP CENTERC HEALTH CENTERD HEALTH HOUSEE | | | RECORD ALL MENTIONED. | SSK HOSP/DISPANSERYF OTHER PUBLIC SECTOR G | SSK HOSP/DISPANSERYP OTHER PUBLIC SECTOR G | | | (NAME OF PLACE) | (SPECIPY) | (SPECIPY) | | | | PRIVATE PRIVATE HOSPH PRIVATE POLYCLINICI | PRIVATE PRIVATE HOSPH PRIVATE FOLYCLINICI | | | (NAME OF PLACE) | PRIVATE DOCTORJ PRIVATE NURSE/MIDWIPE. K OTHER PRIVATE MEDICAL M (SPECIPY) | PRIVATE DOCTOR | | | | UNIVERSITY HOSPITALN OTHER U (SPECIFY) | UNIVERSITY HOSPITALN OTHER U (SPECIFY) | | | · | SKIP TO 408. | SKIP TO 408. | | 407C | During your pregnacy with (NAME) why did not you receive antenatal care ? RECORD ALL MENTIONED. | NO NEED | NO NEED | | 407D | | SKIP TO 409F. | SKIP TO 409P. | | | | LAST BIRTH | NEXT TO LAST BIRTH | | |------|--|---|------------------------------|---------------| | | | |] | | | | | NAME | NAME | i | | | | <u> </u> | <u> </u> | | | | 1 | 1 | | | | 408 | How many months pregnant were you with | MONTH. | MONTH | | | | (NAME) when you first received antenatal care ? | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | don't know98 | DON'T KNOW | . 98 | | | | • | | | | 409A | During your pregnancy with (NAME) when you | THERE WAS A PROBLEM01 | THERE WAS A PROBLEM | . 01 | | 4074 | go for the first time for antenatal care | ORDINARY CONTROL02 | ORDINARY CONTROL | | | | did you go because there was a problem or | | İ | | | | was it an ordinary control ? | other96 | OTHER | 96 | | | | (SPECIFY) DON'T KNOW98 | (SPECIPY) | O.R | | | | DON 1 KNOW90 | DON 1 KNOW | . 90 | | ! | | 1 | 1 | | | 409B | How many
times did you receive antenatal | | | | | | care during your preganacy with (NAME) ? | NO. OF TIMES | NO, OF TIMES | | | | • | DON'T KNOW98 | DON'T KNOW | .98 | | | | | <u> </u> | | | hoon | To any of the second se | And No | Vino. | 110 | | 409D | In any of your antenatal checks, were you; | YES NO | YES | NO | | | Weighted ? | WEIGHTED 2 | WEIGHTED1 | 2 | | | Measured ? | MEASURED 2 | MEASURED1 | 2 | | | Blood pressure measured ? | BLOOD PRESSURE1 2 | BLOOD PRESSURE1 | 2 | | | Blood test ? | BLOOD TEST 2 | BLOOD TEST1 | 2 | | | Urine test ? | URINE TEST 2 | URINE TEST1 | 2 | | | Abdomen measured ? | ABDOMEN MEASURED1 2 | ABDOMEN MEASURED1 | 2 | | | Listened to baby's heartbeat ? | LISTENED TO BABY1 2 | LISTENED TO BABY1 | 2 | | - 1 | Ultrasound ? | ULTRASOUND1 2 | ULTRASOUND1 | 2 | | | Internal examination ? | INTERNAL EXAMINATION.1 2 | INTERNAL EXAMINATION.1 | 2 | | 1 | | | 1 | | | 409E | Have you been given information about the | | | | | | following subjects in any of your | YES NO | YES | NO | | | antenatal checks ? | | | | | | Diet ? | DIET 2 | DIET1 | 5 | | | Danger signs of pregnancy ? Breastfeeding ? | DANGER SIGNS1 2
BREASTFEEDING1 2 | DANGER SIGNS1 BREASTPEEDING1 | 2 | | | Family planning ? | FAMILY PLANNING1 2 | FAMILY PLANNING1 | 2 | | | Delivery ? | DELIVERY 2 | DELIVERY1 | 2 | | | Postnatal care ? | POSTNATAL CARE1 2 | POSTNATAL CARE1 | 2 | | ! | | | _ | | | 400= | Harry was below a see a final first first | una | Vine | 17 0 | | 409F | Have you taken any of the following when you were pregnant with (NAME) ? | YES NO | YES | NO | | | Iron tablets ? | IRON TABLETS 2 | IRON TABLETS,1 | 2 | | | Vitamins ? | VITAMINS 2 | VITAMINS1 | 2 | | | Follie acid ? | POLLIC ACID1 2 | FOLLIC ACID1 | 2 | | , | Other medication ? | OTHER MEDICATION1 2 | OTHER MEDICATION1 | 2 | | 1 | | Last Birth | NEXT TO LAST BIRTH | |------|---|--|--| | | | NAME | NAME | | | | | | | | | 1 | | | 410 | When you were pregnant with (NAME) were you give an injection in the arm | YE\$1 | YES1 | | | to prevent the baby from getting tetanus, | NO2 | NO2— | | | that is, convulsions after birth ? | 412 4——————————————————————————————————— | 412 4——————————————————————————————————— | | | | | | | 411A | During this pregnacy how many times
did you get this injection ? | NO. OF TIMES | NO. OF TIMES | | | | DON'T KNOW8 | DON'T KNOW8 | | . 1 | | 1 | 1 | | 411B | In which month of your pregnancy did you get the first tetanus injection? | MONTH | MONTH | | | | DON'T KNOW98 | don't know98 | | . 1 | | 1 | | | 412 | Where did you give birth to (NAME) ? | HOME
WOMAN'S HOME01 | HOME
WOMAN'S HOME01 | | | | OTHER HOME02 | OTHER HOME02 | | | | PUBLIC SECTOR | PUBLIC SECTOR | | | | GOVT. /SAMPLE HOSP11 | GOVT. /SAMPLE HOSP11 | | | | MATERNITY HOUSE12 | MATERNITY HOUSE12 | | | (NAME OF PLACE) | MCHPP CENTER13 | MCHFP CENTER13 | | | | HEALTH CENTER14 | HEALTH CENTER14 | | | | HEALTH HOUSE15 | HEALTH HOUSE15 | | | | SSK HOSP/DISPANSERY16 | SSK HOSP/DISPANSERY,16 | | , | | OTHER PUBLIC SECTOR 19 | OTHER PUBLIC SECTOR 19 | | | | (SPECIFY) | (SPECIFY) | | | | PRIVATE SECTOR | PRIVATE SECTOR | | | | PRIVATE HOSPITAL21 | PRIVATE HOSPITAL21 | | | , | PRIVATE POLYCLINIC22 | PRIVATE POLYCLINIC22 | | | | PRIVATE DOCTOR23 | PRIVATE DOCTOR23 | | | | PRIVATE NURSE/MIDWIPE.24 | PRIVATE NURSE/MIDWIFE.24 | | | | OTHER PRIVATE SECTOR | OTHER PRIVATE SECTOR | | | · | (SPECIPY) 29 | (SPECIFY) 29 | | | | UNIVERSITY HOSPITAL31 | UNIVERSITY HOSPITAL31 | | | | other96 | other 96 | | | | (SPECIPY) | (SPECIFY) | | | | | | | | | LAST BIRTH | NEXT TO LAST BIRTH | |------|--|---|---| | | | NAME | NAME | | | | <u></u> | | | 413 | Who assisted with the delivery of (NAME)? Anyone clse ? PROBE FOR THE TYPE OF PERSON AND RECORD ALL PERSONS ASSISTING. | HEALTH PROPESSIONAL DOCTORA NURSE/MIDWIPEB OTHER PERSON TRADITIONAL MIDWIFED RELATIVE/FRIENDSE OTHERU (SPECIFY) NO ONEY | HEALTH PROPESSIONAL DOCTORA NURSE/MIDWIPEB OTHER PERSON TRADITIONAL MIDWIPED RELATIVE/PRIENDSE OTHERU (SPECIFY) NO ONEY | | 413a | How many months did your pregnancy to (NAME) last ? | MONTH | AY94 BEFORE ITS TIME95 | | 4138 | СНЕСК 412: | YES NO | YES NO | | | BIRTH IN A HEALTH INSTITUTION ? | □-414 □ | □ •414 | | 413c | What was the main reason for not having done (NAME) birth in a health institution ? | NO REASON | NO REASON | | 414 | Around the time of the birth of (NAME) did you have any of the following problems: | yes no | YES NO | | | Regular labour lasting more than 12 hours? | LABOUR
MORE THAN 12 HOURS1 2 | LABOUR
MORE THAN 12 HOURS1 2 | | | Excessive bleeding that you think was life threatening ? | EXCESSIVE 2 | EXCESSIVE BLEEDING 2 | | | A high fever with bad smelling vaginal discharge ? | FEVER/BAD SMELLING VAG. DISCHARGE1 2 | PEVER/BAD SMELLING VAG. DISCHARGE1 2 | | | Convulsions not caused by fever ? | CONVULSIONS 2 | CONVULSIONS 2 | | - 1 | Episiotomy ? | EPISIOTOMY 2 | EPISIOTOMY1 2 | | | - | LAST BIRTH | NEXT TO LAST BIRTH | |------|---|---|---| | 414A | CHECK 412: BIRTH IN A HEALTH INSTITUTION ? | YES NO | YES NO | | 415 | Was (NAME) delivered by caesarean section? | YES | YES1 NO2 415B | | 415A | What was the reason for having a caesarean ? | | | | 415B | Did you have any of the following complications within 40 days period after the birth of (NAME)? Excessive (vaginal) bleeding? Very high fever? Convulsions? Bad smelling (vaginal) discharge? Lower abdominal pain? Severe back pain? Painful urination? Giddiness? Severe headache? Swollen and painful breast? | YES NO EXCESSIVE BLEEDING1 2 VERY HIGH FEVER1 2 CONVULSIONS1 2 VAGINAL DISCHARGE1 2 LOWER ABDOMINAL PAIN1 2 SEVERE BACK PAIN1 2 PAINPUL URINATION1 2 GIDDINESS | YES NO EXCESSIVE BLEEDING | | 415C | CHECK 415B: EXPERIENCED ANY OF THE COMPLICATIONS ? | YES NO | YES NO | | 415D | Did you seek any treatment or advice from
a health personnel on any of these
complications ?
IF YES: From whom ? | HEALTH PERSONNEL DOCTORA NURSE/MIDWIFEB OTHERU (SPECIPY) NO ADVICE/ NO TREATMENTY | HEALTH PERSONNEL DOCTORA NURSE/MIDWIPEB OTHERU (SPECIPY) NO ADVICE/ NO TREATMENTY | | | - 1 | LAST BIRTH | NEXT TO LAST BIRTH | |------|--|--|-------------------------------| | | : | NAME | NAME | | | | • | | | | | [| | | 415E | Do you have any of the following complications now ? | | | | | complications now . | | | | | | | | | | Uterine prolapse ? | NO | | | | IF YES: Did you get treatment for it ? | YES, GOT TREATMENT1 YES, NO TREATMENT2 | | | | · | | | | | Urinary incontinence ? | NO | | | | IF YES: Did you get treatment for it ? | YES, GOT TREATMENT1 YES, NO TREATMENT2 | | | | ļ | 150, NO INDAINGNI | | | | Vaginal discharge ? | NO | | | | IF YES: Did you get treatment for it? | YES, GOT TREATMENT1 | | | | | YES, NO TREATMENT2 | | | | Urinary infection ? | NO0 | | | | IF YES: Did you get treatment for it ? | YES, GOT TREATMENT1 | | | | | YES, NO TREATMENT2 | | | | Menstrual disorder ? | NO0 | | | | IF YES: Did you get treatment for it ? | YES, GOT TREATMENT1 | | | | | YES, NO TREATMENT2 | | | | | | ! | | 416 | When (NAME) was born, was he/she | VERY LARGE1 | VERY LARGE1 | | | very large, larger than average, | LARGER THAN AVERAGE2 AVERAGE | LARGER THAN AVERAGE2 AVERAGE3 | | | average, smaller than average
or very small? | SMALLER THAN AVERAGE4 | SMALLER THAN AVERAGE4 | | | · | VERY SMALL5 | VERY SMALL5 | | | | DON'T KNOW8 | DON'T KNOW8 | | | | | | | | |] | | | 417 | Was (NAME) weighted at birth ? | YES1
NO | YES1 | | | | 419 | 420 | | | | GRAMS | GRAMS | | 418 | How much did (NAME) weigh ? | | [| | | | PROM CARD1 | FROM CARD1 | | | RECORD WEIGHT FROM HEALTH CARD, IF AVAILABLE. | 1 | <u> </u> | | | IF AVAILABLE. | FROM RECALL.2 | PROM RECALL.2 | | | | | | | | | DON'T KNOW99998 | DON'T KNOW99998 | | . | | | | | 419 | Has your period returned since the birth of (NAME) ? | YES1 | | | | On (COMIND) 1 | NO2 | | | | | 422 | | | | | LAST BIRTH | NEXT TO LAST BIRTH | |-----|--|-------------------------------------|-----------------------------| | | | NAME | NAME | | 420 | Did your period return between the birth of (NAME) and your next pregnancy ? | | YES | | 421 | For how many months after the birth of (NAME) did you not have a period? | MONTH | MONTH | | 422 | CHECK 227: RESPONDENT CURRENTLY PREGNANT ? | PREGNANT OR UNSURE 424 | | | 423 | Have you resumed sexual relations since the birth of (NAME) ? | YES | | | 424 | Por how many months after the birth of (NAME) did you not have sexual relations ? | MONTH | MONTH98 | | 425 | Did you ever breastfeed (NAME) ? | YES | YES | | 426 | How long after birth did you first put (NAME) to the breast ? IF LESS THAN 1 HOUR, RECORD '00' HOURS . IF LESS THAN 24 HOURS, RECORD HOURS,
OTHERWISE, RECORD DAYS. | IMMEDIATELY000 HOURS1 DAYS2 | IMMEDIATELY000 HOURS1 DAYS2 | | 427 | CHECK 404:
CHILD ALIVE ? | ALIVE DEAD T | ALIVE DEAD 1 | | 428 | Are you still breastfeeding ? | YES1——————————————————————————————— | YES | | | <u> </u> | | | |-----|--|---|---| | | | LAST BIRTH | NEXT TO LAST BIRTH | | | · | NAME | NAME | | | and the second of o | S - 12 - 12 - 12 - 12 - 12 - 12 - 12 - 1 | | | | | 1 | [| | 429 | For how many months did you breastfeed | | l. ———————————————————————————————————— | | | (NAME) ? | MONTH | MONTH | | | | DON'T KNOW98 | don't know98 | | | | <u> </u> | | | | | J | <u> </u> | | 430 | Why did you stop breastfeeding (NAME)? | MOTHER ILL/WEAK01 CHILD ILL/WEAK02 | MOTHER ILL/WEAK01 CHILD ILL/WEAK02 | | | | CHILD DIED03 | CHILD DIED03 | | | | NIPPLE/BREAST PROBLEM04 NOT ENOUGH MILK05 | NIPPLE/BREAST PROBLEM04 NOT ENOUGH MILK05 | | | | MOTHER WORKING06 | MOTHER WORKING06 | | | | CHILD REFUSED07 | CHILD REFUSED07 | | | | WEANING AGE/AGE TO STOP.08 BECAME PREGNANT09 | WEANING AGE/AGE TO STOP.08 BECAME PREGNANT09 | | | · · · · · | STARTED USING | STARTED USING | | ï | | CONTRACEPTION10 OTHER96 | CONTRACEPTION10 OTHER96 | | | | (SPECIFY) | (SPECIFY) | | | | | | | 431 | CHECK 404: | ALIVE CO DEAD CO | ALIVE CT DEAD CT | | 431 | | ALIVE DEAD | ALIVE TO DEAD | | 431 | CHECK 404: | ų ų | Ų Ų | | 431 | | ALIVE DEAD 1434 GO BACK TO 405 IN NEXT COLUMN | ALIVE DEAD 1434 GO BACK TO 405 IN ADDIT. QUEST | | 431 | | 434 GO BACK TO 405
IN NEXT COLUMN
OR, IF NO MORE | 434 GO BACK TO 405
IN ADDIT. QUEST
OR, IF NO MORE | | 431 | | 434 GO BACK TO 405
IN NEXT COLUMN | 434 GO BACK TO 405
IN ADDIT. QUEST | | 431 | | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO | 434 GO BACK TO 405
IN ADDIT. QUEST
OR, IF NO MORE
BIRTHS GO TO | | 431 | | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO | 434 GO BACK TO 405
IN ADDIT. QUEST
OR, IF NO MORE
BIRTHS GO TO | | | CHIFD WILLS 5 | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO 440. | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. | | | CHILD ALIVE ? How many times did you breastfeed (NAME) | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO 440. | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. | | | CHILD ALIVE ? How many times did you breastfeed (NAME) lastnight between sunset and sunrise ? | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTTIME | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. | | 432 | CHILD ALIVE ? How many times did you breastfeed (NAME) lastnight between sunset and sunrise ? IF ANSWER IS NOT NUMERIC, | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTTIME | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. | | | How many times did you breastfeed (NAME) lastnight between sunset and sunrise ? IF ANSWER IS NOT NUMERIC, PROBE FOR APPROXIMATE NUMBER. How many times did you breastfeed (NAME) | 434 GO BACK TO 405 IN NEXT COLUMN OR, IP NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTTIME PEEDINGS. | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NICHTTIME FEEDINGS | | 432 | CHILD ALIVE ? How many times did you breastfeed (NAME) lastnight between sunset and sunrise ? IF ANSWER IS NOT NUMERIC, PROBE FOR APPROXIMATE NUMBER. | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTTIME | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. | | 432 | How many times did you breastfeed (NAME) lastnight between sunset and sunrise ? IP ANSWER IS NOT NUMERIC, PROBE FOR APPROXIMATE NUMBER. How many times did you breastfeed (NAME) yesterday during the daylight hours ? IP ANSWER IS NOT NUMERIC, | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTTIME FEEDINGS | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTTIME FEEDINGS | | 432 | How many times did you breastfeed (NAME) lastnight between sunset and sunrise ? IP ANSWER IS NOT NUMERIC, PROBE FOR APPROXIMATE NUMBER. How many times did you breastfeed (NAME) yesterday during the daylight hours ? | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTIME FEEDINGS | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTIME FEEDINGS | | 432 | How many times did you breastfeed (NAME) lastnight between sunset and sunrise ? IF ANSWER IS NOT NUMERIC, PROBE FOR APPROXIMATE NUMBER. How many times did you breastfeed (NAME) yesterday during the daylight hours ? IF ANSWER IS NOT NUMERIC, PROBE FOR APPROXIMATE NUMBER. | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTIME PEEDINGS | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTIME FEEDINGS | | 432 | How many times did you breastfeed (NAME) lastnight between sunset and sunrise? IF ANSWER IS NOT NUMERIC, PROBE FOR APPROXIMATE NUMBER. How many times did you breastfeed (NAME) yesterday during the daylight hours? IF ANSWER IS NOT NUMERIC, PROBE FOR APPROXIMATE NUMBER. Did (NAME) drink anything from a bottle | 434 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTIME FEEDINGS | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTIME FEEDINGS | | 432 | How many times did you breastfeed (NAME) lastnight between sunset and sunrise ? IF ANSWER IS NOT NUMERIC, PROBE FOR APPROXIMATE NUMBER. How many times did you breastfeed (NAME) yesterday during the daylight hours ? IF ANSWER IS NOT NUMERIC, PROBE FOR APPROXIMATE NUMBER. | A34 GO BACK TO 405 IN NEXT COLUMN OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTIME PEEDINGS | 434 GO BACK TO 405 IN ADDIT. QUEST OR, IF NO MORE BIRTHS GO TO 440. NUMBER OF NIGHTIME FEEDINGS | | | | LAST BIRTH | NEXT TO LAST BIRTH | |-----|---|---|--| | | | NAME | NAME | | 435 | At any time yesterday or last night,
was (NAME) given any of the following ? | Y N DK | Y N DK | | | Plain water ? Sugar water ? Juice ? Tea ? Baby formula ? Yoghurt ? Pudding ? Juice of cooked meal ? Turkish delight ? Bottled milk ? Fresh milk ? Other liquids ? Any other solid or semi solid foods ? | PLAIN WATER. 1 2 8 SUGAR WATER. 1 2 8 JUICE. 1 2 8 TEA. 1 2 8 BABY FORMULA 1 2 8 YOGHURT. 1 2 8 PUDDING. 1 2 8 JUICE OF COOKED ME. 1 2 8 TURKISH DELIGHT. 1 2 8 BOTTLED MILK. 1 2
8 FRESH MILK. 1 2 8 OTHER LIQUIDS. 1 2 8 SOLID/SEMI SOLID | PLAIN WATER. 1 2 8 SUGAR WATER. 1 2 8 JUICE. 1 2 8 TEA. 1 2 8 BABY FORMULA. 1 2 8 YOGHURT. 1 2 8 PUDDING. 1 2 8 JUICE OF COOKED ME. 1 2 8 TURKISH DELIGHT. 1 2 8 BOTTLED MILK. 1 2 8 FRESH MILK. 1 2 8 OTHER LIQUIDS. 1 2 8 SOLID/SEMI SOLID | | 439 | | GO BACK TO 405 IN NEXT COLUMN; OR, IF NO MORE BIRTHS, GO TO 440. | GO BACK TO 405 IN ADDITIONAL QUESTIONAIRE; OR IF NO MORE BIRTHS, GO TO 440. | | 440 | ENTER LINE NUMBER, NAME AND SURVIVAL STATUS OF EACH BIRTH SINCE JANUARY 1993 IN THE TABLE.
ASK THE QUESTIONS ABOUT ALL OF THESE BIRTHS. BEGIN WITH THE LAST BIRTH. (IF THERE ARE MORE THAN 2
BIRTHS USE ADDITIONAL QUESTIONNAIRES- DO NOT USE THE LAST BIRTH COLUMN IN THE ADDITIONAL QUESTIONNAIRE | | | |-----|---|--|--| | 441 | LINE NUMBER FROM Q212. | LAST BIRTH NEXT TO LAST BIRTH LINE NO | | | 442 | PROM Q212. PROM Q216. | NAME ALIVE DEAD (GO TO 442 IN NEXT COLUMN; OR, IF NO MORE BIRTHS, GO TO 601) NAME DEAD (GO TO 442 IN ADDI. QUEST. OR, IF NO MORE BIRTHS, GO TO 601) | | | 443 | Do you have a card where (NAME'S) vaccinations are written down ? IF YES: May I see it please ? | YES, SEEN | | | 444 | Did you ever have a vaccination card for (NAME) ? | YES | | | 445 | (1) COPY VACCINATION DATES FOR EACH VACCINE FROM THE CARD. PAY ATTENTION TO APPOINTMENT DAYS AND THE CONSISTENCY OF VACCINATION DATES. (2) WRITE '44' IN THE DAY COLUMN IF CARD SHOWS THAT A VACCINATION WAS GIVEN BUT NO DATE 1S RECORDED. | DAY MO YEAR DAY MO YEAR | | | | BCG | BCG BCG | | | | Polio 1 | P1. P1. | | | | Polio 2 | P2. | | | | Polio 3 | P3. | | | į | DPT 1 | D1. | | | | DPT 2 | D2. | | | | ррт 3 | D3. | | | | MEASLES | MEA MEA | | | Ì | Hepatitus B 1 Hepatitus B 2 | H1. H1. H2. | | | | Hepatitus B 3 | нз. | | | | 1 | LAST BIRTH | NEXT TO LAST BIRTH | |------|--|-----------------|--------------------| | | | NAME | NAME | | | | | | | 446 | Has (NAME) received any vaccination that are not recorded on this card ? RECORD 'YES' IF ONLY RESPONDENT MENTIONS BCG, POLIO 1-3, DPT 1-3 MEASLES AND/OR HEPATITUS B 1-3. | YES | YES | | 447 | Did (NAME) ever receive any vaccinations
to prevent him/her from getting
infectious diseases ? | YES | YES | | 448 | Please tell me if (NAME) received any of the following vaccinations: | | | | 448A | BCG: A vaccination agains tuberculosis,
that is an injection in the left arm or
shoulder that caused a scar? | YES | YES1 NO | | 4488 | Polio vaccination:
That is drops in the mouth ? | YES | YES | | 448c | How many times ? | NUMBER OF TIMES | NUMBER OF TIMES | | 448E | DPT vaccination:
This vaccination includes diphtheria,
whooping-cough and tetanus.
And it s usually given at the same time
as polio drops. | YES | YES | | 448F | How many times ? | NUMBER OF TIMES | NUMBER OF TIMES | | 448G | Measles vaccination ? | YES | YES | | 448н | How many times ? | NUMBER OF TIMES | NUMBER OF TIMES | | 4481 | Hepatitus B vaccination ? | YES | YES | | 448j | How many times ? | NUMBER OF TIMES | NUMBER OF TIMES | | | | LAST BIRTH | NEXT TO LAST BIRTH | |-----|--|---------------------------|---------------------------| | 454 | Has (NAME) had diarrhea in the last
15 days? | YES | YES | | 455 | Was there any blood in the stools ? | YES | YES | | 456 | On the worst day of diarrhea, how many bowel movements did (NAME) have ? | NUMBER OF BOWEL MOVEMENTS | NUMBER OF BOWEL MOVEMENTS | | 457 | Was (NAME) given the same amount to drink as before the diarrhea, or more or less? | SAME | SAME | | 458 | Was (NAME) given the same amount of food
to eat as before the diarrhea, or more
or less ? | SAME | SAME | | 459 | When (NAME) had diarrhea was he/she given any of the following to drink? A fluid made from a special packet called ORS? Home made sugar-salt-water solution? Milk or infant formula? Soup? Ayran (yoghurt based drink)? Water? Tea? Rice-pudding? Other liquid? | Y N DK ORS PKT | Y N DK ORS PKT | | 460 | Was anything (else) given to treat
the diarrhea ? | YES | YES | | | | LAST BIRTH | NEXT TO LAST BIRTH | |------|--|---|-------------------------------| | , | | NAME | NAME | | | | | | | | | • | • | | 461 | What was given to treat the diarrhea? | PILL OR SYRUPA | PILL OR SYRUPA | | | | INJECTIONB | INJECTIONB | | | Anything else ? | (I.V) INTRAVENOUSC | (I.V) INTRAVENOUSC | | | | HOME REMEDIES/ | HOME REMEDIES/ | | | RECORD ALL MENTIONED, | HERBAL MEDICINESD | HERBAL MEDICINESD | | | • | OTHERU | OTHERU | | | · | (SPECIPY) | (SPECIFY) | | | | | | | 462 | Did you seek advice or treatment for | YES1 | YES1 | | | the diarrhea ? | NO2 | NO2 | | | | 464 | 464 | | | | I · | | | 463 | Where did you seek advice or treatment ? | PUBLIC SECTOR | Public Sector | | | , , , , , , , , , , , , , , , , , , , | GOVT./SAMPLE HOSPA | GOVT./SAMPLE HOSPA | | | Anywhere else ? | MATERNITY HOUSEB | MATERNITY HOUSEB | | | | MCHPP CENTERC | MCHFP CENTER | | | RECORD ALL MENTIONED. | HEALTH CENTERD | HEALTH CENTERD | | | | HEALTH HOUSEE | HEALTH HOUSEE | | | | SSK HOSP/DISPANSERYP | SSK HOSP/DISPANSERYF | | | · · · · · · · · · · · · · · · · · · · | OTHER PUBLIC SECTOR | OTHER PUBLIC SECTOR | | | (NAME OF PLACE) | G | G | | | | (SPECIFY) | (SPECIFY) | | | | PRIVATE SECTOR | PRIVATE SECTOR | | | | PRIVATE HOSP | PRIVATE HOSP | | | (NAME OF PLACE) | PRIVATE CLINIC,I | PRIVATE CLINICI | | | | PRIVATE DOCTORJ | PRIVATE DOCTORJ | | | | PRIVATE NURSE/MIDWIFEK | PRIVATE NURSE/MIDWIFEK | | - 1 | | PHARMACYL | PHARMACYL | | ĺ | | OTHER PRIVATE SECTOR | OTHER PRIVATE SECTOR | | | • | М | М | | - 1 | | (SPECIPY) | (SPECIFY) | | | | UNIVERSITY HOSPITALN | UNIVERSITY HOSPITALN | | ı | | COMM, VOLUNTEERS/ASSOC./ | COMM. VOLUNTEERS/ASSOC./ | | | | POUNDATIONSO | FOUNDATIONSO | | ľ | | RELATIVE/FRIENDS/NEIGHBR | RELATIVE/PRIENDS/NEIGHBR | | ļ | | | | | I | | OTKERU | OTHERU | | i | | (Specify) | (SPECIFY) | | Ì | | | | | 161: | | | | | 464 | | GO BACK TO 442 IN NEXT | GO BACK TO 442 IN ADDITIONAL | | 1 | | COLUMN; OR, IF NO MORE
BIRTHS GO TO 601. | QUESTIONNAIRE; OR, IF NO MORE | | | | pining GO IO OUI. | BIRTHS GO TO 601. | SECTION 6. PERTILITY PREFERENCES | 604 | CHECK 227: NOT PREGNANT CURRENTLY OR UNSURE PREGNANT | | | |-----|--|-------|--------------| | 605 | If you become pregnant in the next few weeks, would you be happy, unhappy, or would it not matter very much ? | HAPPY | | | 606 | CHECK 313: USING A METHOD ? NOT CURRENTLY NOT ASKED CURRENTLY USING USING Do you think you will use a method to delay or | YES1— | ⊧612
 | | 608 | avoid pregnancy within the next 12 months ? Do you think you will use a method to delay or avoid pregnancy at any time in the future ? | PES | | | 609 | Which method would you prefer to use ? | PILL | -612 | | 610 | What is the main reason that you think you will never use a method ? | PERTILITY-RELATED REASONS INPREQUENT SEX | |-----|--|---| | - | | OPPOSITION TO USE WOMAN OPPOSED | | | | LACK OF KNOWLEDGE KNOWS NO METHOD41 KNOWS NO SOURCE42 | | | | METHOD-RELATED REASONS HEALTH CONCERNS | | | | NORMAL PROCESSES | | 612 | CHECK 216: | <u> </u> | | | HAS LIVING CHILDREN If you could go back to If you could choose the time you did not have exactly the number of any children and could children to have in your whole life, how many of children to have in your whole life, how many would that be? PROBE FOR A NUMERIC RESPONSE. | NUMBER | | 613 | How many of these children would you like to be boys, how many would you like to be girls and for how many would it not matter? | OTHER | | | | OTHER96 (SPECIPY) EITHER | | | · · | NUMBER | | 614 | Do you approve of couples using a method to avoid getting pregnant ? | APPROVE | |-------------|--|---| | 615 | Is it acceptable or not acceptable to you for information on family planning to be provided: On the radio ? On the television ? In newspapers/magazines ? | NOT DO ACCEPT- ACCEPT- NOT ABLE ABLE KNOW RADIO1 2 8 TELEVISION1 2 8 NEWSP./MAGZ1 2 8 | | | In secondary schools ? In high schools ? | SECONDARY1 2 8 HIGH | | 616 | In the last few months have you heard about family planning: | YES NO | | | On the radio ? On the television ? In newspaper or magazine? Prom a poster ? Prom brochures or leaflets ? Prom billboards or cloth posters ? Any other place ? | RADIO | | 618 | In the last few months have you discussed the practice of family planning with friends,
neighbours, or relatives ? | YES | | 619 | With whom ? Anyone else ? RECORD ALL MENTIONED. | HUSBAND/FARTNER | | 620 | CHECK 250: CURRENTLY MARRIED MARRIED | 701 | | 621 | Spouses/partners do not always agree on everything. Now I want to ask you about your husband's/partner's views on family planning. | | | | Do you think that your husband/partner approves of couples using a method to avoid pregnancy ? | APPROVES | | 622в | CHECK 313 AND 314: USING A METHOD ? | | |------|--|-------------| | | CURRENTLY USING CURRENTLY NO. A METHOD/NOT | | | 622C | Before you started to use (METHOD), did you or your husband/partner talk about which method you are going to use ? | YES | | 622D | After you started to use (MBTHOD) did you and your husband/partner talk about the method ? | YES | | 622E | CHECK 314: CIRCLE METHOD CODE: | PILL | | 622F | Did your husband/partner support you about the use of (METHOD) ? | SUPPORTED | | 623 | Do you think your husband/partner wants the same number of children that you want, or does he want more or fewer than you want ? | SAME NUMBER | | 628A | Do you think that the use of family planning is against religion ? | YES | | 628B | Which method(s) do you think (are) is against religion ? Any other ? RECORD ALL MENTIONED. | PILL | |------|---|---| | | ii | OTHER METHODU (SPECIFY) INDUCED ABORTIONM | | 628c | Does your husband have any objections to any family planning method or to family planning in general on religious grounds ? | YES | | 630 | Did you ever reinforce or try to persuade any of your friends or relatives for the use of family planning methods ? | YES1
NO2 | ## SECTION 7A. HUSBAND'S BACKGROUND | 701 | CHECK 205: | | |----------|--|-------------------------------| | <u>L</u> | MARRIED NOT MARRIED | | | 702 | How old is your husband ? | AGE | | 703 | Did your (last) husband ever attend school ? | YES1
NO2——>706A | | 704 | What was the highest level of school he attended ? | PRIMARY | | 705 | What was the highest grade he completed at that level ? | GRADE | | 705A | Did he graduate from that school ? | YES | | 706A | What is/was your (last) husband's occupation ?
That is, what kind of work does/did he mainly do ? | | | 706B | Did/does he pay social security when doing this job ? | NO | | | | OTHER 7 (SPECIPY) DON'T KNOW8 | | 706c | CHECK 706A, CIRCLE THE APPROPRIATE WORK CODE | AGRICULTURE | |------|--|--| | 706D | CHECK 706A, CIRCLE THE APPROPRIATE CODE FOR THE POSITION AT WORK | EMPLOYER EMPLOYING TEN OR MORE THAN TEN PERSONS | | 706B | CHECK 706A : | Ì i | | | | THER ORK CODES →706G | | 706F | Whom the land that your (last) husband works/worked on belongs/belonged to ? | HIS LAND | | 706G | Is/was your (last) husband covered by health insurance ? Does/did he have health insurance ? IP YES: According to which schedule ? | NO | |------|---|---------| | 708a | What is/was your (last) husband's mother tongue ? RECORD ONLY ONE RESPONSE. | TURKISH | | 708в | In addition to his mother tongue, which language(s) does/did your (last) husband speak ? RECORD ALL MENTIONED. | TURKISH | | 708c | What is (was) the mother tongues of your (last) husband's mother and father ? • USE THE CODES IN 708A. | HUSBAND'S MOTHER | | | |--------------|--|--|--|--| | 708b | What is/was your (last) husband's religion ? IF THE RESPONSE IS "MUSLIM" THEN PROBE FOR SECT. CODE ACCORDING TO THE GIVEN RESPONSE. | MUSLIM SUNNI | | | | | | CHRISTIAN | | | | 708E | Have you lived in only one or in more than one settlements since January 1993 ? | ONE SETTLEMENT | | | | 708F | ENTER (IN COLUMN 4 OF CALENDAR) THE APPROPRIATE CODE FOR SETTLEMENT ('1' PROVINCE CENTER, '2' DISTRICT CENTER, '3' SUB-DISTRICT/VILLAGE, '4' ABROAD). ENTER (IN COLUMN 5 OF THE CALENDAR) THE PROVINCE CODE FOR THE SETTLEMENT. BEGIN IN THE MONTH OF INTERVIEW AND CONTINUE WITH ALL PRECEDING MONTHS BACK TO JANUARY 1993 BY FILLING COLUMNS 4 AND 5. THEN SKIP TO 709. | | | | | 708 G | In what month and year did you move to (NAME OF THE SETTION ENTER (IN COLUMNS 4 AND 5 OF THE CALENDAR) "X" IN THE MOVE. POR COLUMN 4: POR THE FOLLOWING MONTHS ENTER THE APPROPRIATE CO. ('1' PROVINCE CENTER, '2' DISTRICT CENTER, '3' SU. FOR THE FOLLOWING MONTHS ENTER THE PROVINCE CODE CURRENTLY LOCATED. CONTINUE PROBING FOR PREVIOUS SETTLEMENTS AND RECORD MOVE SETTLEMENTS AND PROVINCE CODES ACCORDINGLY. RECORD ALSO THE MOVES BETWEEN THE SAME TYPE OF SETTLEMENT OF SETTLEMENTS IN THE SAME PROVINCE. ILLUSTRATIVE QUESTIONS: > Where did you live before? > In what month and year did you arrive here? > Is that place a province center, a district center. | THE MONTH AND YEAR OF DDE FOR SETTLEMENT. DB-DISTRICT/VILLAGE, '4' ABROAD). THAT THE SETTLEMENT IS SS, TYPES OF TS OR BETWEEN THE TYPES | | | ## SECTION 7B. WOMAN'S WORK AND STATUS | 709 | Now I would like to ask you questions about working. | | |------|--|---------------| | | Aside from your own housework, are you currently working? | YES | | 710 | As you know, some women sell small things, sell goods at the market place, work on the family farm or business, look after children, work as cleaning ladies etc. Are you doing any of these at the moment, or any other work of similar nature? | YES712
NO2 | | 711 | Have you worked in any job in the last 12 months ? | YES | | 712 | What type of work are/were you doing ? What kind of job are/were you in ? | | | 7124 | Do/did you pay social security when doing this job ? IF YES: According to which schedule ? | NO | | | The second secon | BAĞ-KUR | | 712B | CHECK 712, CIRCLE THE APPROPRIATE WORK CODE. | AGRICULTURE01 | |------|--|--| | | | ANIMAL HUSBANDRY02 | | | | AGRICULTURE AND A.HUSBANDRY03 | | | | PORESTRY04 | | | | FISHERY05 | | | , | MINING | | | • | MANUFACTURE INDUSTRY (FOOD)07 | | | | MANUFACTURE INDUSTRY (TEXTILE).08 | | | i . | MANUFACTURE INDUSTRY (METAL)09 | | | | MANUFACTURE INDUSTRY (OTHER)10 | | | | ELECTRICITY/GAS/WATER11 | | | | CONSTRUCTION12 | | | | | | | Į | WHOLESALE/RETAIL TRADE13 HOTEL AND RESTAURANT14 | | i | | | | | | COMMUNICATION/TRANSPORTATION15 | | | | HEALTH16 | | ŀ | | EDUCATION/CULTURE17 | | | | PUBLIC ADMINISTRATION18 | | | | TOURISM19 | | | | BANKING/INSURANCE20 | | | , | OTHER SOCIAL SERVICES21 | | | | PERSONAL SERVICES22 | | | | 1 | | | · | OTHER96 | | | | (SPECIPY) | | 712c | CHECK 712 ,
CIRCLE THE APPROPRIATE CODE FOR THE POSITION | EMPLOYER EMPLOYING TEN OR | | ,120 | AT WORK | MORE THAN TEN PERSONS01 | | | AT HOME | MORE THAN TEN PERSONS, | | | | CMALL PROLOVED PROLOVING | | | | SMALL EMPLOYER EMPLOYING | | | | LESS THAN TEN PERSONS02 | | | | LESS THAN TEN PERSONS02 SALARIED (GOVERNMENT OFFICIAL).03 | | | | LESS THAN TEN PERSONS02 SALABLED (GOVERNMENT OPPICIAL).03 WAGED (PUBLIC SECTOR)04 | | | | LESS THAN TEN PERSONS02 SALARIED (GOVERNMENT OPPICIAL).03 WAGED (PUBLIC SECTOR)04 WAGED (PRIVATE SECTOR)05 | | | | LESS THAN TEN PERSONS02 SALARIED (GOVERNMENT OFFICIAL).03 WAGED (PUBLIC SECTOR)04 WAGED (PRIVATE SECTOR)05 FOR HIS OWN06 | | | | LESS THAN TEN PERSONS02 SALARIED (GOVERNMENT OPPICIAL).03 WAGED (PUBLIC SECTOR)04 WAGED (PRIVATE SECTOR)05 | | | | LESS THAN TEN PERSONS | | | | LESS THAN TEN PERSONS | | | | LESS THAN TEN PERSONS | | 713 | СНВСК 712 : | LESS THAN TEN PERSONS | | 713 | СНЕСК 712 : | LESS THAN TEN PERSONS | | 713 | AGRICULTURE (01) OR O | LESS THAN TEN PERSONS | | 713 | AGRICULTURE (01) OR C | LESS THAN TEN PERSONS02 SALARIED (GOVERNMENT OPPICIAL).03 WAGED (PUBLIC SECTOR)04 WAGED (PRIVATE SECTOR)05 POR HIS OWN | | 713 | AGRICULTURE (01) OR O | LESS THAN TEN PERSONS | | 713 | AGRICULTURE (01) OR O | LESS THAN TEN PERSONS | | 713 | AGRICULTURE (01) OR O | LESS THAN TEN PERSONS | | 713 | AGRICULTURE (01) OR O | LESS THAN TEN PERSONS | | · | AGRICULTURE (01) OR COMMINAL HUSBANDRY (03) W | LESS THAN TEN PERSONS | | 713 | AGRICULTURE (01) OR O | LESS THAN TEN PERSONS | | · | AGRICULTURE (01) OR COMMINAL HUSBANDRY (03) W | LESS THAN TEN PERSONS | | · | AGRICULTURE (01) OR COMMINAL HUSBANDRY (03) W | LESS THAN TEN PERSONS | | · | AGRICULTURE (01) OR COMMINAL HUSBANDRY (03) W | LESS THAN TEN PERSONS | | · | AGRICULTURE (01) OR COMMINAL HUSBANDRY (03) W | LESS THAN TEN PERSONS | | · | AGRICULTURE (01) OR COMMINAL HUSBANDRY (03) W | LESS THAN TEN PERSONS | | · | AGRICULTURE (01) OR COMMINAL HUSBANDRY (03) W | LESS THAN TEN PERSONS | | 716 | Do you usually work throughout the year, or do you work seasonally, or only once in a while ? | THROUGHOUT THE YEAR | |--------------|---|---------------------| | 717 | During the last 12 months, how many months did
you work ? | NUMBER OF MONTHS | | 718 | How many days a week do (did) you usually work (in the months that you worked) ? | NUMBER OF DAYS720 | | 719 | During the last 12 months, approximately, how many days did you work ? | NUMBER OF DAYS | | 720 | Do/did you earn cash for your work ?
PROBE: Do/did you make money for your work ? | YES1
NO2—→723 | | 721A | How much do/did you usually earn for this work? PROBE: Is this by the day, by the week, or by the month? | PER HOUR | | 7218 | CIRCLE THE APPROPRIATE CODE FOR THE GIVEN AMOUNT IN 721A . | MILLION1 THOUSAND2 | | 721 C | (In the times that you work) Generally what amount of the family expenses is met by your earnings? The whole, more than the half, the half, less than the half, or does your earning have no contribution to the family expenses? | THE WHOLE | | 722 | СНЕСК 250 : | | l | |-----|---|---|------| | | CURRENTLY MARRIED CURRENTLY NOT MARRIED | | | | | Who mainly decides how Who mainly decides how the | HERSELF DECIDES | | | | the money you earn will be money you earn will be used: you, your husband, used: you, someone else, | JOINTLY WITH HUSBAND3 | i | | ÷ | you and your husband or you and someone else | SOMEONE ELSE DECIDES4 | | | | jointly, or someone else ? jointly ? | JOINTLY WITH SOMEONE ELSE5 | | | 723 | Do you usually work at home or away from home ? | HOME1
AWAY2 | | | | | | | | 724 | CHECK 217 AND 218: IS A CHILD LIVING WITH HER WHOSE AGE IS | 5 5 OR LESS ? | | | | YES NO NO | | | | | | | | | | ▼ I | 7 | ا | | 725 | Who usually takes care of | WOMAN01 | | | | (NAME OF THE YOUNGEST CHILD AT HOME) | HUSBAND02 | l | | | while you are working ? | OLDER FEMALE CHILD03 OLDER MALE CHILD04 | | | | | OTHER RELATIVES05 | | | | | NEIGHBOURS, | | | | | PRIENDS07 | 1 | | | 3 | SERVANTS/HIRED HELP08 INSTITUTIONAL CHILDCARE10 | | | | | HAS NOT WORKED | | | | | SINCE LAST BIRTH95 | | | | · | OTHER 96 | | | | | (SPECIFY) | | | 740 | CURRENTLY NOT WORKING CURRENT | TV (IOPYTHE (200-1 OP 210-1) | | | 740 | (709=2 AND 710=2) OR | PLY WORKING (709=1 OR 710=1) | | | | WORKED | DURING THE LAST 12 MONTHS (711=1) | | | | l T | <u> </u> | >742 | | | | | | | 741 | Very hald block assessed to see a set assessed as | HOLIDAY/ON VACATION01 | 1 | | /41 | You told that currently you are not working. What is the main reason that you are not working? | LOOKS AFTER CHILD(REN)02 | | | | | HOUSEWORK | | | | | SICK/HANDICAPPED04 | ł | | | | CAN'T FIND/LOOKING FOR JOB05 | | | | | HUSBAND/ELDERS DON'T WANT06 NO NEED FOR WORKING07 | | | | | DOES NOT WANT WORKING ANYMORE08 | ĺ | | | , | NO TALENT/EDUCATION09 | | | | | DISCHARGED10 | | | | | отнея 96 | ł | | | | (SPECIFY) | 1 | | 741B | ****** | WORKED DURING THE LAST ONTHS 746 | |------|---|----------------------------------| | 742 | How long have/had you been working in your
current/last job ? | YEAR | | 746 | Have you ever worked before you got married ? | YES1
NO2 → 757 | | 747 | What was the last job you worked before you got married ?
What type of work were you doing ? | | | 748 | Did you pay social security when doing this job ? | NO0
SSK | | | IF YES: According to which schedule ? | EMEKLİ SANDIĞI | | 749 | CHECK 747, CIRCLE THE APPROPRIATE WORK CODE | AGRICULTURE | | 1 | | 2 | |-----|---|--| | 750 | CHECK 747, CIRCLE THE APPROPRIATE CODE FOR THE POSITION AT WORK | EMPLOYER EMPLOYING TEN OR MORE THAN TEN PERSONS | | 751 | Were you working at the time you got married ? | YES | | 752 | After you got married, did you go on working in the same job, or start to work in another job, or did you stop working? | YES, THE SAME JOB | | 753 | What was the main reason that you stop working ? | GOT PREGNANT/CHILD CARE | | 757 | What is the main source of income providing your and your family's subsistence? | HUSBAND'S EARNINGS | | | 1 | i | | | 1 | |-----|--|-------------|---|---------|---| | 758 | Are you covered by any health insurance ? | ΝΟ | | 0 | | | | | SSK | | 1 | 1 | | | IF YES : According to which schedule ? | | DIĞI | | 1 | | | | BAĞ-KUR | | 3 | | | | | PRIVATE IN | SURANCE | 4 | 1 | | | | GREEN CARD | | 5 | 1 | | | | | | | 1 | | | | OTHER | | 7 | 1 | | | | Í | (SPECIFY) | | 1 | | | | DON'T KNOW | • | 8 | 1 | | | | | | | - | | | | | | | | | 766 | Woman can sometimes make things that may annoy or | | | | 1 | | | make angry her husband. Now I will talk about some | ļ | YES | NO DK | | | | situations. Can you please tell me if the husband can have the right for beating his wife in those situations? | 1 | IES | MO DV | 1 | | | have the right for beating his wife in those steaderons; | 1 | | | 1 | | | If she burns the food ? | BURN FOOD. | 1 | 2 8 | 1 | | | If she neglects the care of children ? | | ILD CARE1 | 2 8 | | | | If she argues with her husband? | 1 | HUSBAND1 | 2 8 | | | | If she talks with other men ? | 1 | MEN1 | 2 8 | 1 | | | If she spends the money needlessly ? | | LESSLY1 | 2 8 | 1 | | | If she refuses to have sexual intercourse ? | REPUSE INT | ERCOURSE1 | 2 8 | | | 262 | I No. 7 -/11 mad on a decomposition of the
contract con | | ··· | | • | | 767 | Now I will read you a few sentences. I would like
to learn what you think about the ideas in these | | | | 1 | | | sentences. Do you agree or disagree with the following: | | | HAS | | | | sentences, so you agree of disagree with the following. | AGREES | DISAGREES | NO IDEA | | | | | | | | | | | The important decisions in the family should be | 1 | 2 | 8 | 1 | | | made by the male members of the family. | } | | | ŀ | | | | l | | | | | | Men are usually wiser than women. | 1 | 2 | 8 | | | | | | | | ı | | | A woman should not argue with her husband even | 1 | 2 | 8 | İ | | | if she does not share the same views with him. | Ī | | | | | | | | | | į | | | It is always better for the male child to have | 1 | 2 | 8 | 1 | | İ | education than the female child. | Ī | | | | | 801A | Now I would like to talk you about sexually transmitted diseasea. | | |------|--|--| | | Have you ever heard of sexually transmitted diseases ? | YES1
NO2——>801L | | 801B | Which diseases have you heard ? | SYPHILISA BEL SOĞUKLUĞUB AIDS | | · | RECORD ALL MENTIONED. | OTHERU (SPECIFY) | | | | OTHERV (SPECIFY) DOESN'T KNOW THE NAMESX | | 801K | CHECK 801B : NOT MENTIONED AIDS | MENTIONED AIDS 802A | | 801L | Have you ever heard of an illness called AIDS ? | YES1
NO | | 802A | Prom which sources of information have you learned most about AIDS ? | RADIO | | | Any other sources ? | PAMPHLETS/POSTERSD REALTH WORKERSE MOSQUESF SCHOOLS/TEACHERSG | | | RECORD ALL MENTIONED. | PRIENDS/RELATIVES | | | | OTHERU (SPECIFY) | | 802в | Through what ways a person is transmitted AIDS ? | SEXUAL RELATIONA SEXUAL RELATION WITH MORE THAN ONE PARTNERB SEXUAL RELATION | | | Any other ways ? | WITH A PROSTITUTEC NOT USING CONDOMD HOMOSEXUAL RELATIONE | | | RECORD ALL MENTIONED. | BLOOD TRANSPUSIONF INJECTION | | | | OTHERU | | | | OTHER V (SPECIFY) DON'T KNOWX | | | • | 1 | |------|--|-----------------------------| | 803 | Is there anything a person can do to avoid | YES1 | | | getting AIDS or the virus that causes AIDS ? | NO2 | | | • | DON'T KNOW8—807 | | | | 1 | | | | . 1 | | 804 | What can a person do ? | SAPE SEXA | | | | ABSTAIN FROM SEXB | | | | USE CONDOMS | | | | HAVE ONLY ONE SEX PARTNERD | | | | AVOID SEX WITH PROSTITUTESE | | | Any other ways ? | AVOID SEX WITH HOMOSEXUALSF | | | | AVOID BLOOD TRANSPUSIONSG | | | · | AVOID INJECTIONSH | | | RECORD ALL MENTIONED. | AVOID KISSINGI | | | , , , , , , , , , , , , , , , , , , , | AVOID MOSQUITO BITESJ | | | | SEEK PROTECTION FROM | | | | TRADITIONAL HEALERK | | | | OTHER 11 | | | | OTHERU | | | | (SPECIFY) | | | | OTHERV | | | | DON'T KNOWX | | | | DON'T ANOMIC, | | | | | | 807 | Is it possible for a healthy-looking person | YES1 | | 001 | to have the AIDS virus ? | NO2 | | | to light the MIND ATTER ! | DON'T KNOW8 | | | | DON'T MILOW | | | | | | 808A | Do you think that persons with AIDS almost never | ALMOST NEVER1 | | | die from the disease, sometimes die, or | SOMETIMES2 | | | almost always die from the disease ? | ALMOST ALWAYS3 | | , | | DON'T KNOW8 | | | | <u> </u> | | | | 1 | | 808в | Is there a medical teratment for AIDS ? | YES1 | | | | NO2 | | | | DON'T KNOW8 | | | | <u> </u> | | 808c | Is AIDS transmitted from mother to child ? | YES1 | | | | NO2 | | | | DON'T KNOW8 | | | | | | L | | 1 | | 812 | RECORD THE TIME. | HOUR | |-----|--|-------------| | 813 | PRESENCE OF OTHERS DURING THE INTERVIEW : CIRCLE ALL APPROPRIATE ALTERNATIVES. | NO ONE | | 814 | WAS THE INTERVIEW INTERRUPTED ? IF YES, FOR HOW MANY MINUTES APPROXIMATELY ? | NO | | 815 | WHAT IS THE RELIABILITY OF THE RESPONSES, IN YOUR OPINION ? | POOR | | 816 | WHAT LANGUAGE WAS USED DURING THE INTERVIEW ? | TURKISH | | 817 | WAS AN INTERPRETER USED DURING THE INTERVIEW ? | YES1
No2 | 921 write the name of women in 923. Record her height and weight in 926 and 928. - IN COLUMNS 2 AND 3, RECORD THE CHILDREN BORN SINCE JANUARY 1993 AND STILL ALIVE. IN 922, RECORD THE LINE NUMBERS OF THE CHILDREN IN THE BIRTH HISTORY, IN 923, RECORD THEIR NAMES AND IN 924, RECORD THEIR DATES OF BIRTH. IF THERE ARE MORE THAN 2 CHILDREN THEN USE AN ADDITIONAL QUESTIONNAIRE. - ASK WHETHER THE CHILDREN HAVE IDENTITY CERTIFICATES AND SAY YOU WOULD LIKE TO SEE THEM. (924b) RECORD THE DATES OF BIRTH IN THE IDENTITY CERTIFICATES (924c), COMPARE IT WITH THE INFORMATION IN 215 AND DETERMINE THE ONE THAT IS TRUE. (924D AND 924e). WHATEVER THE RESULT OF THE COMPARISON DO NOT MAKE ANY CORRECTIONS ON THE QUESTIONNAIRE PAPER ANYWAY. - MEASURE THE HEIGHT AND WEIGHT OF THE LIVING CHILDREN BORN SINCE JANUARY 1993 AND RECORD THE FINDINGS IN THE RELATED QUESTIONS. WHILE DOING THE MEASUREMENTS, CHECK FOR BCG SCAR (TUBERCULOSIS INJECTION SCAR) ON TOP OF LEFT SHOULDER AND RECORD IT TO 925. | | | 1 WOMAN | 2 YOUNGEST
LIVING CHILD | 3 NEXT-TO-
YOUNGEST
LIVING CHILD | |------|---|---------|-----------------------------------|--| | 922 | LINE NO FROM Q.212 | | LINE NO | LINE NO | | 923 | Name | (NAME) | (NAME) | (NAME) | | | FROM Q.212 FOR CHILDREN | | | | | 924A | DATE OF BIRTH | | DAY | DAY | | | CHECK FROM Q.215 | | MONTH, | MONTH | | | AND ASK FOR DAY OF BIRTH. | | YEAR., 1 9 | YEAR 1 9 | | 924B | ASK IF THE CHILD HAVE IDENTITY CERTIFICATE. | | YES, SEEN1
YES, NOT SEEN2— | YES, SEEN1
YES, NOT SEEN2— | | | IF YES, THEN SAY YOU'D
LIKE TO SEE IT. | | 925< | 925< | | 924c | RECORD THE DATE OF BIRTH IN THE IDENTITY CERTIFICATE. | | MONTH. | DAY | | | | | YEAR 1 9 | YEAR 1 9 | | 924D | CHECK Q.215 AND COMPARE
IT WITH THE DATE OF BIRTH
IN Q.924C. | | SAME1
9254—
DIFFERENT2 | SAME1
9254
DIFFERENT2 | | 924E | DETERMINE THE TRUE INFORMATION FOR DATE OF BIRTH. DO NOT MAKE ANY CORRECTION. | | ANSWER IN Q.2151 ID. CERTIPICATE2 | | | | | 1 WOMAN | 2 YOUNGEST
LIVING CHILD | 3 NEXT-TO-
YOUNGEST
LIVING CHILD | |-----|---|-----------------|---|---| | 925 | BCG (TUBERCULOSIS INJECTION)
SCAR ON TOP OF LEFT SHOULDER | | SCAR SEEN1 NO SCAR2 | | | 926 | HEIGHT (in centimetres) | | | | | 927 | WAS HEIGHT/LENGTH OF THE CHILD
MEASURED LYING DOWN OR
STANDING UP ? | | LYING1 STANDING2 | LYING1
STANDING2 | | 928 | WEIGHT (in kilograms) | | 0 . | 0 | | 929 | Date
Weighted
And
Measured | MONTH YEAR. 1 9 | DAY | MONTH YEAR 1 9 | | 930 | RESULT | MEASURED | CHILD MEASURED1 CHILD SICK2 CHILD NOT PRESENT3 CHILD REFUSED4 MOTHER REFUSED5 | CHILD MEASURED1 CHILD SICK2 CHILD NOT PRESENT3 CHILD REFUSED4 MOTHER REFUSED5 | | 931 | NAME OF MEASURER | (SPECIFY) | (SPECIFY) | (SPECIPY) | ## INTERVIEWER'S OBSERVATIONS (To be filled after completing interview) | · | |----------------------------------| | COMMENTS ABOUT WOMAN | | | | | | · | | COMMENTS ON SPECIFIC QUESTIONS | | | | | | | | ANY OTHER COMMENTS . | | | | | | | | SUPERVISOR'S OBSERVATIONS | | NAME OF THE SUPERVISOR:
DATE: | | | | | | EDITOR'S OBSERVATIONS | | | | NAME OF THE EDITOR:
DATE: | | | | | | | ### CALENDAR | | C-F-1 | 1 | 11 | ur. | | | | | | |-----------|--|----|-----|------------|-----------|---|-------------------|-----|----------------| | | | | | | 1 2 | 3 4 | 5a 5b | | - | | INSTRUCT | ions: | | 12 | DEC | 011 1 | | | iõi | DEC | | | CODE SHOULD APPEAR IN ANY BOX. | | | | 44 | { | + | 1 | | | | | | | NOV | 0211 | 1 441 | | 02 | иол | | FOR COLU | ONS 1, 3, 4, AND 5a-5b, ALL MONTHS | | 10 | oct | 03) } | 1)) | | 03 | ocr | | SHOULD B | FILLED IN. | | 09 | SEP | 041 1 | 1 | 1+ | 04 | SEP | | | | 1 | | AUG | 05 |] ++] | †+ | 05 | AUG 1 | | | | _ | | | ++ | | ļ | | | | | | 9 | | JUL | 0611 | \ | 1+ | 06 | JUL 9 | | COLUMN 1 | • | 9 | 06 | JUN | 07 | 1111 | 1 | 07 | JUN 9 | | BIRTHS | AND PREGNANCIES | 8 | 05 | MAY | 081 | | 1 | 08 | MAY 8 | | | BIRTHS | - | | | + | } | + | 1 | | | | | | | APR | 0911 |] ++ | ++ | | APR | | H | PREGNANCIES | | 03 | MAR | 10] | 11 | 1 | 10 | MAR | | K | INDUCED ABORTION | | 02 | FEB | 11) | 1 1 | 1 | 11 | FEB | | F | SPONTANEOUS ABORTION | | Δ1 | JAN | 121 1 | (| 44 | 12 | JAN | | | | | ٠. | 474 | | + +;+ | . + | -~ | O.M. | | J | STILL BIRTH | | | | | | | | | | | | | 12 | DEC | 13 | | 1 . | 13 | DEC | | CONTRA | DEPTIVE USE | | 11 | NOV | 14 |) }} | ** | 14 | NOV | | | NO METHOD | | | | _++ | ++ | ++ | l | | | | | | | oct | 15 | | ļ+ | 15 | OCT | | 1 | PILL | | 09 | SEP | 16] | | 1 | 16 | SEP | | 2 | IUD | 1 | 08 | AUG | 17 | | 1 | 17 | AUG 1 | | 3 | INJECTABLE | 9 | | JUL | 18 | | \$ | 18 | JUL 9 | | _ | | - | _ | | ++ | | | | | | 4 | NORPLANT | 9 | 06 | JUN | 19] | 3 II/ | 1 | 19 | JUN 9 | | 5 | DIAPHRAGM/FOAM/JELLY | 7 | 05 | MAY | 20 | l I'' I'' l | i , | 20 | MAY 7 | | 6 | CONDOM | | 0.4 | APR | 211 1 | ++ | | 21 | | | | | | - | | ++ | (- | + | | | | , | TUBAL LIGATION | | 0.3 | MAR | 221 | l 11_l | 14 | 22 | MAR | | 8 | MALE STERILIZATION | | 02 | FEB | 23 | 1111 | | 23 | FEB | | 9 | RHYTHM | | nτ | JAN | 24 | | † + - | 24 | JAN | | | | | ٧. | 7.0 | | ↓ ↓ └↓ | + | | 0141 | | G | WITHDRAWAL | | | | | | | | | | IJ | OTHER | | 12 | DEC | 25 : | 1 1 1 | 1 | 25 | DEC | | | (SPECIFY) | | 11 | NOV | 261 | | 1 | 26 | VOV | | N | MONTHS OUT OF WEDLOCK | | | OCT | 27 | ┽┼ | + | 27 | OCT | | | NOWING COL OF WEDDOCK | | | | ++ | } | ++ | | | | COLUMN 2 | | | 09 | SEP
| 28] | l 11 | 1 | 28 | Sep | | | | 1 | 08 | AUG | 29 | | 1 | 29 | AUG 1 | | | INUATION OF CONTRACEPTIVE USE | 9 | 07 | JUL | 301 | ++ | t+ | 30 | <i>J</i> UL 9 | | 0 | INFREQUENT SEX/HUSBAND AWAY | | | | ++ | (| | | | | | BECAME PREGNANT WHILE USING | 9 | 06 | JUN | 31 | | 1 | 31 | 9 MUL | | | | 6 | 05 | MAY | 321 | 1 1 1 1 | (| 32 | MAY 6 | | 2 | WANTED TO BECOME PREGNANT | | ΔA | APR | 33 | + | ++ | 33 | APR | | 3 | HUSBAND DISAPPROVED | | | | + | ++ - | | | | | 4 | WANTED MORE EFFECTIVE METHOD | | | MAR | 34 | | ! | 34 | MAR | | | HEALTH CONCERNS | | 02 | FEB | 35] | 1 | 1 | 35 | FEB | | | | | 01 | JAN | 36 | 11 | T-~-T-~- | 36 | JAN | | 6 | SIDE EFFECTS | | •- | | + | · + | + | - | | | 7 | LACK OF ACCESS/TOO FAR | | | | | | | | | | 8 | COST TOO MUCH | | 12 | DEC | 37][| i 1ll | 1 | 37 | DEC | | | | | 11 | NOV | 38) |] [] [|) | 38 | NOV | | 9 | INCONVENIENT TO USE | | 10 | OCT | 39 | + | †~~~ + ~~~ | 39 | OCT | | Y | FATALISTIC | | | | ++ | ++ | | | | | м | DIFFICULT TO GET PREGNANT/MENOPAUSE | | 09 | SEP | 401 | 11 | 11 | 40 | Sep | | | | 1 | 08 | AUG | 41 | ii i 1 | 1 : 1 | 41 | AUG 1 | | | MARITAL DISSOLUTION/SEPARATION/WIDOWHOOD | g | 07 | JUL | 42 | | † | 42 | JUL 9 | | U | OTHER | 9 | | | + | | ++- | 43 | 9 אטינ | | | (SPECIFY) | - | | JUN | 43 | | ļ-~~+-~-! | | | | | DON'T KNOW | 5 | 05 | MAY | 44[] | 11 | 1 | 44 | MAY 5 | | ^ | DOM I MON | بد | 04 | APR | 45 | 1 1 1 | 1 | 45 | APR | | PLACE C | F INDUCED ABORTION | | 03 | MAR | 46 | [†= [| f+ | 46 | MAR | | | | | | | ++ | ṭ -ṭ | | | | | C | GOVERNMENT/SAMPLE HOSPITAL | | υZ | FEB | 471 | | 4 | 47 | FEB | | D | MATERNITY HOUSE | | 01 | JAN | 48 1 | | 1 1 | 48 | Jan | | E | MCHFP CENTRE | | | | T-000-007 | , | 7 | - | | | | | | 772 | DEC. | 707 7 7 | | | 49 | DEC | | | SSK HOSPITAL/DISPENSARY | | | DEC | 491 | | ļ-~~+~~~] | | | | | OTHER PUBLIC SECTOR | | | иол | 501 | | ļ | 50 | NOV | | н | PRIVATE HOSPITAL | | 10 | OCT | 51 | <u> </u> | 1 | 51, | OCT | | J | PRIVATE POLYCLINIC | | 09 | SEP | 52 | 11 | 1 | 52 | SEP | | | PRIVATE DOCTOR | | | | 53 | | ++ - | | AUG 1 | | | *** | | | AUG | +=~~+~~~1 | ++ | ļ | | | | L | OTHER PRIVATE SECTOR | 9 | 07 | JUL | 541 | 11 | 1 | 54 | JUL 9 | | N | UNIVERSITY HOSPITAL | 9 | 06 | JUN | 551 | 1 | 1 | 55 | JUN 9 | | | | | 05 | MAY | 56 | + | †+ | 56 | MAY 4 | | | | • | | | 4 | ++ | | | | | COLUMN 3: | MARRIAGE/UNION | | 04 | APR | 57 | | 1 | 57 | apr | | Х | MARRIED | | 03 | Mar | 58 | ! | i : l | 58 | MAR | | D | NOT MARRIED | | 02 | FEB | 59 | | †+ | 59 | FEB | | J | | | | | ++ | • | - + | | | | | | | 01 | jan | eo11 | : + - | ļ-~ | 60 | Jan | | | | | | | | | | | | | COLUMN 4 | MOVES AND TYPES OF COMMUNITIES | | 12 | DEC | 61 | 1 1 1 | | 61 | DEC | | | CHANGE OF COMMUNITY | | | NOV | 62 | ++ | + | 62 | NOV | | | | | | | + | ++ | f+ | | | | 1 | PROVINCE CENTRE | | 10 | oct | 63 | 11 | 1 | | OCT | | 2 | DISTRICT CENTRE | | 09 | SEP | 64 | - | j | 64 | SEP | | | SUBDISTRICT/VILLAGE | , | | AUG | 651 | | †+- - - | | AUG 1 | | | | | | | ++ | ╅╾╌╾╅╌╌╾╏ | ţ-~-+-~- | | | | 4 | ABROAD | 9 | | JUL | 66 | 44 | 1+ | | <i>J</i> 022 9 | | | | 9 | 06 | JUN | 67 | | 1 1 | 67 | JUN 9 | | COLUMN 5 | AND 5b: MOVES AND PROVINCES | | | MAY | 6В | +~+ | ++ | | MAY 3 | | | | 3 | | | ++ | ∳ - ∮ | ļ+ | | | | x | CHANGE OF COMMUNITY | | | APR | 691 | ↓↓] | | 69 | APR | | 01 | | | | | | ıı i l | | 70 | 143.5 | | | -80 PROVINCE CODES | | 03 | MAR | 7011 | | 1 | ,0 | MAR | | 90 | | | | | ++ | | + - | 71 | Mar
Feb | | 90 | ~80 PROVINCE CODES
ABROAD | | 02 | FEB
Jan | 71 | | ++ | - | | |) Adana | 21 Diyarbakir | 41 KOCAELI | 61 Trabzon | |--------------|---------------|-------------|--------------| |)2 Adiyaman | 22 EDIRNE | 42 Konya | 62 Tunceli | | 3 Afyon | 23 Elaziö | 43 Кüтануа | 63 ŞANLIURFA | | 04 AGRI | 24 Erzincan | 44 Malatya | 64 Uşak | | 05 Amasya | 25 Erzurum | 45 Manisa | 65 Van | | 06 Ankara | 26 Eskişehir | 46 K.Maraş | 66 Yozgat | | 07 ANTALYA | 27 GAZIANTEP | 47 Mardin | 67 ZONGULDAK | | 08 Artvin | 28 Giresun | 48 Muğla | 68 Aksaray | | 09 AYDN | 29 GÜMÜŞHANE | 49 Muş | 69 BAYBURT | | 10 Balikesir | 30 Hakkari | 50 Nevşehir | 70 Karaman | | II Bilecik | 31 HATAY | 51 NIGDE | 71 Kirikkale | | 12 BINGÖL | 32 Isparta | 52 Ordu | 72 BATMAN | | 13 Bittlis | 33 İÇEL | 53 Rize | 73 Şirnak | | 14 Bolu | 34 İSTANBUL | 54 SAKARYA | 74 Bartin | | 5 BURDUR | 35 İzmir | 55 Samsun | 75 Ardahan | | l6 Bursa | 36 Kars | 56 Siirt | 76 IGDIR | | 17 Çanakkale | 37 Kastamonu | 57 STNOP | 77 YALOVA | | 18 Çankiri | 38 Kayseri | 58 Sivas | 78 Karabük | | 19 ÇORUM | 39 Kirklarelî | 59 Tekirdağ | 79 Kilis | | 20 Denizli | 40 Kirşehir | 60 Tokat | 80 Osmaniye | CONVERSION OF YEARS OF BIRTH FROM RUMI CALENDAR TO MILADI CALENDAR YEARS: RUMÌ YEAR + 584 = MILADI YEAR # HACETTEPE UNIVERSITY INSTITUTE OF POPULATION STUDIES 1998 TURKISH DEMOGRAPHIC AND HEALTH SURVEY NEVER-MARRIED (SINGLE) WOMAN'S QUESTIONNAIRE | IDENTIFICATION | | | | | | | |--|--|--|---------------|--------------------|--|--| | CLUSTER NO HOUSEHOLD NO REGION URBAN (1) / RURAL | | DISTRIC
SUBDIST
VILLAGE
QUARTER | E T RICT | | | | | NAME-SURNAME OF W | NAME-SURNAME OF WOMAN LINE NO OF WOMAN | | | | | | | | INTERV | IEWER VISITS | | | | | | | 1 | 2 | 3 | FINAL VISIT | | | | DATE (DAY-MONTH) INTERVIEWER'S NAME-SURNAME RESULT (*) | | | | | | | | NEXT DAY-MONTH
VISIT
HOUR | | | | TOTAL NO OF VISITS | | | | (*) RESULT CODES: 1 COMPLETED 2 NOT AT HOME 3 POSTPONED 4 REFUSED | | • | PARTLY COMPLE | TED
SPECIFY) | | | | SUPERVISOR DAY-MONTH | FIELD DAY-MO | EDITOR DOUBLE | KEYED DAY-MO | | | | | , | Year of birth | | | |-----|------------------------------------|--|--| | Age | Has not had
birthday in
1998 | Has already
had birthday
in 1998 | | | | Does no | ot know | | | 0 | 1997 | | | | I | 1996 | 1997 | | | 2 | 1995 | 1996 | | | 3 | 1994 | 1995 | | | 4 | 1993 | 1994 | | | 5 | 1992 | 1993 | | | 6 | 1991 | 1992 | | | 7 | 1990 | 1991 | | | 8 | 1989 | 1990 | | | 9 | 1988 | 1989 | | | 10 | 1987 | 1988 | | | 11 | 1986 | 1987 | | | 12 | 1985 | 1986 | | | 13 | 1984 | 1985 | | | 14 | 1983 | 1984 | | | 15 | 1982 | 1983 | | | 16 | 1981 | 1982 | | | 17 | 1980 | 1981 | | | 18 | 1979 | 1980 | | | 19 | 1978 | 1979 | | | 20 | 1977 | 1978 | | | 21 | 1976 | 1977 | | | 22 | 1975 | 1976 | | | 23 | 1974 | 1975 | | | 24 | 1973 | 1974 | | | 25 | 1972 | 1973 | | | 26 | 1971 | 1972 | | | 27 | 1970 | 1971 | | | 28 | 1969 | 1970 | | | 29 | 1968 | 1969 | | | 30 | 1967 | 1968 | | | 31 | 1966 | 1967 | | | 32 | 1965 | 1966 | | | 33 | 1964 | 1965 | | | 34 | 1963 | 1964 | | | | | <u>. </u> | | | | Year of birth | | | |----------------|------------------------------------|--|--| | Age | Has not had
birthday in
1998 | Has already
had birthday
in 1998 | | | [| Does n | ot know | | | 35 | 1962 | 1963 | | | 36 | 1961 | 1962 | | | 37 | 1960 | 1961 | | | .38 | 1959 | 1960 | | | 39 | 1958 | 1959 | | | 40 | 1957 | 1958 | | | 41 | 1956 | 1957 | | | 42 | 1955 | 1956 | | | 43 | 1954 | 1955 | | | 44 | 1953 | 1954 | | | 45 | 1952 | 1953 | | | 46 | 1951 | 1952 | | | 47 | 1950 | 1951 | | | 48 | 1949 | 1950 | | | 49 | 1948 | 1949 | | | 50 | 1947 | 1948 | | | 51 | 1946 | 1947 | | | 52 | 1945 | 1946 | | | 53 | 1944 | 1945 | | | 54 | 1943 | 1944 | | | 55 | 1942 | 1943 | | | 56 | 1941 | 1942 | | | 57 | 1940 | 1941 | | | 58 | 1939 | 1940 | | | 59 | 1938 | 1939 | | | 60 | 1937 | 1938 | | | 61 | 1936 | 1937 | | | 62 | 1935 | 1936 | | | 63 | 1934 | 1935 | | | | | | | | 64 | 1933 | 1934 | | | 65 | 1932 | 1933 | | | 65
66 | 1932
1931 | 1933
1932 | | | 65
66
67 | 1932
1931
1930 | 1933
1932
1931 | | | 65
66 | 1932
1931 | 1933
1932 | | #### SECTION 1. RESPONDENT'S BACKGROUND | 101 | RECORD THE TIME | HOUR - MINUTES | |------|--|---------------------------------| | 102A | First I would like to ask some questions about you and the place you lived. For most of the time until you were 12 years old, where did you live ? | | | | (NAME OF THE PLACE) Was it a city centre, district centre, a subdistrict or village ? Or did you live abroad ? | PROVINCE CENTRE | | 1028 | In which province is this place now ? RECORD THE NAME AND CODE OF THE PROVINCE. | NAME OF PROVINCE PROVINCE CODE | | 103 | How long have you been living continously in (NAME OF PLACE OF INTERVIEW) ? | years | | 104A | Where did you live before you moved here ? | | | | (NAME OF THE PLACE) Was that a city centre, district centre, a subdistrict or village ? Or did you live abroad ? | PROVINCE CENTRE | | 104в | In which province is this place now? RECORD THE NAME AND CODE OF THE PROVINCE. | NAME OF PROVINCE PROVINCE CODE | | 104c | What was the main reason for you to move here ? | PERSONAL REASONS EDUCATION | | 105 | In what month and year were you born ? | MONTH | |------|---|------------------------| | 106 | How old are you exactly ? What age have you completed ? CHECK ANSWERS TO 105 AND 106 USING AGE-BIRTH YEAR TABLE. IP INCONSISTENT PROBE AND CORRECT. AGE INFORMATION MUST BE RECORDED ! | AGE IN COMPLETED YEARS | | 107 | Have you ever attended school ? | YES | | 108 | What is the highest level you have attended ? | PRIMARY | | 109A | What is the highest grade you have completed at that level ? | GRADE | | 109В | Did you graduate from this school ? |
YES1
NO2 | | 110 | CHECK 106 : AGE 24 OR BELOW OR ABOVE | 113 | | 111 | Are you currently attending school ? | YES1—→113
NO2 | | <u> </u> | 115 | |-----------------------|------| | 2 | 116A | | sk2 | | | .ECTS NI, ZAZA ETC)02 | | | | | | 1168 | In addition to your mother tongue, which language(s) can you speak ? RECORD ALL MENTIONED. | TURKISH | |------|--|--------------------------| | | | KNOWS NO OTHER LANGUAGEY | | 116c | What is (was) your mother's and father's mother tongue? USE THE CODES IN 116A. | MOTHER | | | | | | 117 | What is your religion ? IF THE ANSWER IS "MUSLIM" PROBE FOR RELIGIOUS SECT AND CIRCLE APPROPRIATE CODE. | MUSLIM SUNNI | | 118 | CHECK Q.4 IN THE HOUSEHOLD QUESTIONNAIRE: THE WOMAN INTERVIEWED THE WOMAN INTE 1S NOT A USUAL IS A USUAL RESIDENT RESIDENT | ERVIEWED | | 119A | Now I would like to ask about the place in which you usually live. What is the name of the place in which you usually live? (NAME OF PLACE) Is that a city centre, a district centre, a subdistrict or village, or are you living abroad? | PROVINCE CENTRE | | 1198 | In which province is that located ? | NAME OF PROVINCE PROVINCE CODE | |------|---|---| | 120A | Now I would like to ask about the household you usually live. How many persons do usually live in your house ? | NUMBER | | 120B | Does the house you usually live belong to a household member, is it rented from someone else, is it a lodging, or do you just live here without having to pay anything? | OWNED BY A HOUSEHOLD MEMBER1 RENTED | | 121A | What is the source of drinking water for your household ? | PIPED WATER PIPED WATER IN HOUSE/GARDEN11——>122A PUBLIC PIPED WATER OUTSIDE HOUSE/GARDEN12 WELL WATER WELL IN RESIDENCE/GARDEN21——>122A PUBLIC WELL | | 1218 | How long does it take you to go there, get water, and come back ? | MINUTES | | 122A | Is the toilet inside the house or outside ? | NO FACILITY/BUSH/FIELD0——123 INSIDE | | 1228 | What type of toilet system do you have in your household? ASK WHETHER THE TOILET IS CONNECTED TO DRAINAGE SYSTEM IF IT IS CONNECTED: Is the toilet used only by this household or shared with another household? IF IT IS NOT CONNECTED: What is the facility for excrata disposal? | CONNECTED TO DRAINAGE SYSTEM USED ONLY BY THIS HOUSEHOLD11 SHARED WITH ANOTHER HOUSEHOLD.12 PIT OPEN PIT | |------|--|--| | 123 | What is the source of heating in winter for your house ? | RADIATOR (CENTRAL HEATING) | | 124 | How many rooms in your household are used for sleeping? | ROOMS USED FOR SLEEPING | | 125 | What is the main material of the floor? | NATURAL FLOOR EARTH | | 126 | I would like to get an estimate of the total income that enters your household each month. Is the total amount of money earned by the members of your household in a month: | | | 126A | More than 100 million ? | YES | | 1268 | More than 300 million ? | YES | | 126C | More than 500 million ? | YES | | 126D | Less than 50 million ? | YES1 NO2 | | o you have the following in your household? | YES | NC | |---|---------------------------|----| | Refrigerator | REFRIGERATOR1 | 2 | | Gas or electric oven | GAS/ELECTRIC OVEN1 | 2 | | Dishwasher | DISHWASHER1 | 2 | | Washing machine | WASHING MACHINE1 | 2 | | Vacuum cleaner | VACUUM CLEANER1 | 2 | | Television | TELEVISION1 | 2 | | Video | VIDEO1 | 2 | | Camera | CAMERA1 | 2 | | Music set with CD player | MUSIC SET WITH CD PLAYER1 | 2 | | Telephone | TELEPHONE1 | 2 | | Cellular Telephone | CELLULAR TELEPHONE1 | 2 | | Car (excluding tractors, taxis, etc.) | CAR1 | 2 | | Computer | COMPUTER1 | 2 | | 234 | Now I would like to talk to you about subjects concerning marriage life and fertility. When did your last menstrual period start ? (DATE, IF GIVEN) | DAYS AGO | |-----|---|-------------------| | 235 | Between the first day of a woman's period and the first day of her next period, are there certain times when she has a greater chance of becoming pregnant than other times ? | YES | | 236 | During which times of the monthly cycle does a woman have the greatest chance of becoming pregnant ? | DURING HER PERIOD | | 237 | CHECK 106: YOUNGER THAN AGE 25 AGED 25 OR OLDER THAN 25 | 280 | | 238 | Suppose you get married in the future. If all of your children are girls, would you give more births than you normally desired for the chance of having a boy? | YES | | 239 | Let's suppose just the opposite. If all of your children are boys, would you give more births than you normally desired for the chance of having a girl ? | YES | | 280 | Now I would like to ask you some questions about marriage. Do you currently have any arrangement or any plan for marriage ? | NO | |-----|---|--| | 281 | I would like to learn your thoughts about marriage. Do you think civil ceremony is necessary for starting a husband-wife relationship ? | NECESSARY1 NOT NECESSARY2 | | 282 | What about religious ceremony ? Is it necessary ? | NECESSARY1 NOT NECESSARY2 | | 283 | In Turkey some couples cohabit as married by having only religious ceremony, without having civil ceremony. Do you think this is legal ? | LEGAL1 NOT LEGAL2 | | 284 | Do you think having only religious ceremony may have disadvantages for the woman, for the man or for the children ? IP YES: What kind of disadvantage(s) it may have ? | WOMAN DOESN'T HAVE GUARANTEEA NOT HAVING OFFICIAL CHARACTERB PROBLEM IN REGISTERING CHILDREN | | ļ | | (SPECIPY) NO DISADVANTAGEY | | 285 | Who should decide for marriage ? Should the decision for marriage made by the couples or by the families ? | COUPLES DECIDE | | 286 | In a situation where the couples decide to marry, is it necessary to seek also the families' consent? | YES | | 287 | In a situation where the family arranged the marriage, should the consent of the man or the woman in question be sought ? | YES | |-----|---|---| | 288 | CHECK 106 : AGED 25 OR YOUNGER THAN AGE 25 OLDER THAN 25 | ≥290 | | 289 | If you get married, will your family elders demand bridesmoney for you from the other side ? | YES | | 290 | Is it good or bad for the husband and wife being close relatives, being cousins for example ? | GOOD | | 291 | What may be the possible advantages of marrying a relative ? | PROTECTING PAMILY ASSETA ADVANTAGE OF KNOWING HIM/HER BEFOREB NOT TO ALLOW NON RELATIVES INTO FAMILYC OTHERU (SPECIFY) OTHERV (SPECIFY) NO ADVANTAGESY | | 292 | What may be the possible disvantages of marrying a relative ? | DISABLED BORN CHILDRENA ONGOING FAMILY PRESSUREB NO CHANCE OF CHOICEC OTHERU (SPECIFY) OTHERV (SPECIFY) NO DISADVANTAGESY | Now I would like to talk about family planning. There are various methods that a married couple can use to avoid pregnancy. - CIRCLE CODE '1' IN IN Q. 301 FOR EACH METHOD MENTIONED SPONTANEOUSLY. - THEN PROCEED DOWN COLUMN 302, READING THE NAME AND DESCRIPTION OF EACH METHOD NOT MENTIONED SPONTANEOUSLY AND ASK WHETHER SHE HAS HEARD THE METHOD. CIRCLE CODE '2' IF METHOD IS RECOGNIZED AND CODE '3' IF NOT RECOGNIZED. - . AFTER ASKING ABOUT ALL METHODS PROCEED TO 331B. | 301 Which
heard | ways or methods have you ? | SPONTANEOUS | PROBED | rd this method ? | |--------------------|--|---------------------|--------|------------------| | | | YES | YES | NO | | 1 . | Noman can avoid a pregnancy
king a pill every day. | 1 | 2 | 3- | | 1 | omen can have the so called spiral) placed in them by a doctor or a | 1 | 2 | 3- | | by a d | TABLES Woman can have an injection loctor or a nurse which stops them becoming pregnant for a certain lof time. | 1 | 2 | 3- | | placed | NT Woman can have small rods
I in their arm and this can prevent
ancy for several years. | 1 | 2 | 3- | | a spor | RAGM, FOAM, JELLY Woman can place
age, suppository, diaphragm, jelly
cam inside themselves before
course. | 1 | 2 | 3- | | 1 | Men can put a rubber sheath on penis during sexual intercourse. | 1 | 2 | 3-7 | | - 1 | LIGATION Women can have an operation of ligation to avoid having any more children. | 1 | 2 | 3- | | operat | STERILIZATION Men can have an cion called vasectomy so that their would not get pregnant. | 1 | 2 | 3- | | interc | Some couples can avoid having sexual course on certain days of the month when man is more likely to become pregnant. | 1 | 2 | 3-7 | | | AWAL Some men pull
out during intercourse before climax. | 1 | 2 | 3- | | i | ou heard of any other method
comen or men can use to avoid
ncy ? | (SPECIFY) (SPECIFY) | | 3 | | 331B | CHECK 301 AND 302: | | | |------|---|--|-----------------------------| | | RECOGNIZED ONE RECOGNIZED NOT THE METHOL | i ! | — → 337 | | 332 | Do you know of a place where couples can obtain a method of family planning ? | YES | 337 1 | | 333 | Where is that ? | PUBLIC SECTOR | 1 | | | | GOVERNMENT/SAMPLE HOSPITALA MATERNITY HOUSEB MOTHER-CHILD HEALTH AND FAMILY PLANNING (MCHFP) CENTREC HEALTH CENTRED HEALTH HOUSEE SSK HOSPITAL/DISPENSARYF OTHER PUBLIC SECTOR | | | | (NAME OF PLACE) | (SPECIPY) | | | | | PRIVATE SECTOR PRIVATE HOSPITAL | | | | | FRIEND/RELATIVE/NEIGHBOURR TRAD. MIDWIFE/MIDWIPE GRANS | | | ·] | | OTHER U | | | 337 | Dou you think a woman's chance of becoming pregnant is influenced by breastfeeding? | YES |

 -602 | | 338 | Do you think a woman's chance of becoming pregnant is increased or decreased by breastfeeding ? | INCREASED | | #### SECTION 6. FERTILITY PREFERENCES | 602 | Now I have some questions about the future. Would you like to have a child or would you prefer not to have any children? | HAVE A CHILD | |------|--|----------------------------| | 602A | How many children would you like to have in the future ? | OTHER ANSWERS 96 (SPECIPY) | | 602B | How many of these children would you like to be boys, how many would you like to be girls and for how many would it not matter ? | NUMBER | | 606A | CHECK 301 AND 302: HEARD AT LEAST HEARD NONE OF ONE METHOD THE METHODS | 614 | | 608 | Do you think you will use a method to delay or avoid pregnancy after you got married ? | YES | | | l | t | l | |-----|---|---------------------------|----------| | 609 | Which method would you prefer to use ? | PILL01 | <u>.</u> | | | | IUD02 | ľ | | | | INJECTABLES | | | | | NORPLANT04 | | | | · · | DIAPHRAGM/FOAM/JELLY05 | | | | | CONDOM | ļ | | | · | TUBAL LIGATION07 | 1 | | | <u> </u> | MALE STERILIZATION08 | 614 | | | | RHYTHM09 | | | | | WITHDRAWAL10 | | | | | | | | | | OTHER 96 | 1 | | | | (SPECIFY) | • | | | | NOT SURE/DON'T KNOW98- | ك | | | | | • | | | • | • | <u></u> | | 610 | What is the main reason that you think you will never | PERTILITY-RELATED REASONS | l | | | use a method ? | | • | | | | MENAPOUSAL/HYSTERECTOMY23 | | | | | SUBFECUND/INPECUND24 | | | | | WANTS MORE CHILDREN26 | 1 | | | | i | İ | | | · | OPPOSITION TO USE | | | | | WOMAN OPPOSED31 | 1 | | | | OTHERS OPPOSED33 | i | | | | RELIGIOUS REASONS34 | ĺ | | | | | | | | | LACK OF KNOWLEDGE | 1 | | | | KNOWS NO METHOD41 | Į | | | | KNOWS NO SOURCE42 | • | | | | | | | | | METHOD-RELATED REASONS | Į. | | | | HEALTH CONCERNS51 | • | | | | SIDE EFFECTS52 | İ | | | | LACK OF ACCESS/TOO PAR53 | | | | | COST TOO MUCH54 | | | | | INCONVENIENT TO USE55 | ļ | | | · | INTERFERES WITH BODY'S | 1 | | | ` | NORMAL PROCESSES56 | | | | | OTHER 96 | l | | | | (SPECIPY) | ł | | | | DON'T KNOW98 | | | | | | | | | | • | <u></u> | | 614 | Do you approve of couples using a method to avoid | APPROVE1 | ł | | - ' | getting pregnant ? | DISAPPROVE2 | | | | | NO OPINION | | | | · |] | l | | | | 1 | 3 | | | 1 | Ī | | 1 | | |------|--|-----------------------|-----------------|--------------|-------| | 615 | Is it acceptable or not acceptable to you for | | not | DO | | | | information on family planning to be provided: | ACCEPT- | ACCEPT- | тои | | | | İ | ABLE | ABLE | KNOW | | | | On the radio ? | RADIOi | 2 | 8 | | | | On the television ? | TELEVISION1 | 5 | 8 | | | | In newspapers/magazines ? | NEWSP./MAGZ1 | 2 | 8 | | | | In secondary schools ? | SECONDARY1 | 2 | 8 | | | | In high schools ? | HIGH1 | 2 | 8 | | | 616 | In the last few months have you heard about family | 1 | | 1 | | | 010 | planning? | İ | YE | s no | | | | On the radio ? | | | | | | | On the television ? | RADIO | 1 | 2 | | | | In newspaper or magazine ? | TELEVISION | 1 | 2 | | | | Prom a poster ? | NEWSPAPER OR MAGAZIN | E1 | 2 | | | | From brochures or leaflets ? | POSTER | 1 | 2 | | | | From billboards or cloth posters ? | BROCHURES/LEAFLETS | 1 | 2 | | | | Any other place ? | BILLBOARDS/CLOTH POS' | rers1 | 2 | | | | į | ANOTHER PLACE | 1 | 2 | | | 618 | In the last few months have you discussed the practice of family planning with friends, neighbours, or relatives ? | YES | | | ►628A | | 619 | With whom ? | | | | | | | | MOTHER | | | | | | Anyone else ? | FATHER | • • • • • • • • | с | | | | | SISTER(S) | | 1 | | | | RECORD ALL MENTIONED. | BROTHER(S) | | | | | | | FRIEND/RELATIVE | | | | | | | NEIGHBOUR | | J | | | | | OTHER | | ^U | | | | | (SPECIP | () | | | | | 1 | 1 | | I | | | 628A | Do you think that the use of family planning is | YES | | 1 | ►708E | | | against religion ? | SOME METHODS ARE | | 2 | | | | | NO | | 3 | | | | | | | | | | | | NOT RELIGIOUS/NO REL | EGION | 4 | ►708E | | | | NOT RELIGIOUS/NO REL. | EGION | 4 | ►708E | | 628в | Which method(s) do you think (are) is against religion ? | PILL | | |------|--|---|---| | | Any other ? | IUDB INJECTABLESC NORPLANTD DIAPHRAGM/FOAM/JELLYE | | | | RECORD ALL MENTIONED. | CONDOM | | | i | | RHYTHM | | | | | | | | | | OTHER METHOD (SPECIFY) INDUCED ABORTION | | | | <u>. </u> | 1 | - | | 528c | Does(did)your mother have any objections to any family planning method or to family planning in general on religious grounds ? | YES | | | 1 | • | • | | 708£ Have you lived in only one settlement or more than ONE SETTLEMENT..... one settlements since January 1993 ? MORE THAN ONE SETTLEMENT.....2--≻708G 708P ENTER IN COL.4 OF CALENDAR THE APPROPRIATE CODE FOR SETTLEMENT OF CURRENT RESIDENCE ("1" PROVINCE CENTER, "2" DISTRICT CENTER, "3" SUB-DISTRICT/VILLAGE, "4" ABROAD.) . ENTER (IN COLUMN 5 OF THE CALENDAR) THE PROVINCE CODE FOR THE SETTLEMENT. . BEGIN IN THE MONTH OF INTERVIEW AND CONTINUE WITH ALL PRECEDING MONTHS BACK TO JANUARY 1993. THEN SKIP TO 709A. 708G In what month and year did you move to (NAME OF THE SETTLEMENT OF CURRENT RESIDENCE)? ENTER (IN COLUMNS 4 AND 5 OF THE CALENDAR) "X" IN THE MONTH AND YEAR OF THE MOVE. POR COLUMN 4: FOR THE FOLLOWING MONTHS ENTER THE APPROPRIATE CODE FOR SETTLEMENT. ('1' PROVINCE CENTER, '2' DISTRICT CENTER, '3' SUB-DISTRICT/VILLAGE, '4' ABROAD). FOR THE FOLLOWING MONTHS ENTER THE PROVINCE CODE THAT THE SETTLEMENT IS CURRENTLY LOCATED. CONTINUE PROBING FOR PREVIOUS SETTLEMENTS AND RECORD MOVES, TYPES OF SETTLEMENTS AND PROVINCE CODES ACCORDINGLY. RECORD ALSO MOVES BETWEEN THE SAME TYPE OF SETTLEMENTS OR BETWEEN THE TYPES OF SETTLEMENTS IN THE SAME PROVINCE. ILLUSTRATIVE QUESTIONS > Where did you live before..... ? > In what month and year did you arrive there ? > Is that place a province center, a district center, a subdistrict/village or abroad? ➤ In which province islocated ? #### SECTION 7B. WOMAN'S WORK AND STATUS | 709 | Now I would like to ask you questions about working. Aside from your own housework, are you currently working? | YES | |------|--|-----| | 710 | You say that you are not working. As you know, some women sell small things, sell goods at the market place, work on the family farm or business. look after children, work as cleaning ladies etc. Are you doing any of these at the moment, or any other work of similar nature? | YES | | 711 | Have you worked in any job in the last 12 months ? | YES | | 712 | What type of work are/were you doing ? What kind of job are/were you in ? | | | 712A | Do/did you pay social security when doing this job ? IF YES: According to which schedule ? | NO | | 712B | CHECK 712, CIRCLE THE APPROPRIATE WORK CODE. | AGRICULTURE | | |------|--|---|---| | | | OTHER SOCIAL SERVICES21 PERSONAL SERVICES22 OTHER96 (SPECIFY) | | | 7120 | CHECK 712 , CIRCLE THE APPROPRIATE CODE FOR THE POSITION AT WORK | EMPLOYER EMPLOYING TEN OR MORE THAN TEN PERSONS | | | | | OTHER 96 (SPECIPY) | | | 713 | · · | rher
ork codes | 6 | | 714 | Whom does the land you work on belong to ? | HER LAND | | | 716 | Do you usually work throughout the year, or do you work seasonally, or only once in a while ? | THROUGHOUT THE YEAR | |------|--|---------------------| | 717 | During the last 12 months, how many months did you work ? | NUMBER OF MONTHS | | 718 | During the last 12 months, how many days a week did you usually work (in the months that you worked) ? | NUMBER OF DAYS720 | | 719 | During the last 12 months, approximately, how many days did you work ? | NUMBER OF DAYS | | 720 | Do/did you earn cash for your work ? PROBE : Do/did you make money for your work ? | YES1
NO2——>723 | | 721A | How much do you usually earn for this work
? PROBE: Is this by the day, by the week, or by the month ? | PER HOUR | | 721B | CIRCLE THE APPROPRIATE CODE FOR THE GIVEN QUANTITY IN 721A . | MILLION | | 721c | (In the times that you work) Generally what amount of the family expenses is met by your earnings? The whole, more than the half, the half, less than the half, or does not your earning have any contribution to the family expenses? | THE WHOLE | | 722 | Who mainly decides how the money you earn will be used : you or someone else ? | HERSELF DECIDES | |------|---|--| | 723 | Do you usually work at home or away from home ? | HOME1
AWAY2 | | 740 | CURRENTLY NOT WORKING (709=2 AND 710=2) | CURRENTLY WORKING (709=1 OR 710=1) OR WORKED DURING THE LAST 12 MONTHS (711=1) | | 741 | You told currently you are not working. What is the main reason that you are not working? | HOLIDAY/ ON VACATION | | 7418 | CHECK 711: WORKED DURING THE LAST 12 MONTHS | NOT WORKED DURING THE LAST 12 MONTHS 757 | | 742 | How long have/had you been working in your current/last job ? | YEAR | | 757 | What is the main source of income providing your and your family's subsistence? | HER EARNINGS | | 758 | Are you covered by any health insurance ? IF YES : According to which schedule ? | SSK
EMEKLİ SANI
BAĞ-KUR
PRIVATE IN:
GREEN CARD | DIĞI | 1345 | | |-----|---|--|-------------------|--------------------------------|--| | 766 | Woman can sometimes make things that may annoy or make angry her husband. Now I will talk about some situations. Can you please tell me if the husband can have the right for beating his wife in those situations? If she burns the food ? If she neglects the care of children ? If she argues with her husband ? If she talks with other men ? If she spends the money needlessly ? If she refuses to have sexual intercourse ? | NEGLECT CH
ARGUE WITH
TALK OTHER
SPEND NEED | YES | NO DK 2 8 2 8 2 8 2 8 2 8 2 8 | | | 767 | Now I will read you a few sentences. I would like to learn what you think about the ideas in these sentences. Do you think they are right or wrong? The important decisions in the family should be made by the male family members. Men are usually wiser than women. A woman should not argue with her husband even if does not share the same views with him. It is better always better for the male child to have education than the female child. | AGREES 1 1 1 | DISAGREES 2 2 2 2 | HAS
NO IDEA
8
8 | | SECTION 8. SEXUALLY TRANSMITTED DISEASES AND AIDS | 801A | Now I would like you talk you about sexually transmitted diseases. | | |------|--|--| | | Have you ever heard of sexually transmitted diseases ? | YES | | 801B | Which discases have you heard ? | SYPHILISA BEL SOĞUKLUĞUB AIDSC WART/SORE IN GENITAL ORGANSD FUNGUSE | | | RECORD ALL MENTIONED. | OTHERU (SPECIFY) OTHERV (SPECIFY) DOESN'T KNOW THE NAMESX | | 801K | CHECK 801B : NOT MENTIONED AIDS | MENTIONED AIDS >802A | | 801L | Nave you ever heard of an illness called AIDS ? | YES1
NO2→812 | | 802A | Prom which sources of information have you learned most about AIDS ? | RADIO | | | Any other sources ? RECORD ALL MENTIONED. | HEALTH WORKERSE MOSQUESF SCHOOLS/TEACHERSG PRIENDS/RELATIVESI WORK PLACEJ | | | | OTHERU | | | 1 | i t | |-------|---|-----------------------------| | 802в | Through what ways a person is transmitted AIDS ? | SEXUAL RELATIONA | | 0026 | intodgii wilat ways a person is transmitted albo. | SEXUAL RELATION WITH MORE | | | 1 | | | | | THAN ONE PARTNERB | | | | SEXUAL RELATION | | | | WITH A PROSTITUTEC | | | | NOT USING CONDOMD | | | Any other ways ? | HOMOSEXUAL RELATION | | | | BLOOD TRANSFUSIONF | | | RECORD ALL MENTIONED. | INJECTION | | | | KissingH | | | | MOSQUITO BITE1 | | | | | | | · | otheru | | | | (SPECIPY) | | | · | OTHERV | | | | (SPECIFY) | | | | DON'T KNOWX | | | | | | . ; | | <u> </u> | | | 1 | 1 | | 803 | Is there anything a person can do to avoid | YES1 | | . 003 | getting AIDS or the virus that causes AIDS ? | NO2— | | | getting AIDS OF the VIIus that causes AIDS ! | DON'T KNOW8——▶807 | | | | pole i mow | | | <u> </u> | <u> </u> | | | | 3 | | 901 | 18-a4 | 2177 079 | | 804 | What can a person do ? | SAFE SEXA | | | | ABSTAIN FROM SEXB | | | | use condoms | | | | HAVE ONLY ONE SEX PARTNERD | | | • | AVOID SEX WITH PROSTITUTESE | | | Any other ways ? | AVOID SEX WITH HOMOSEXUALSP | | | | AVOID BLOOD TRANSPUSIONSG | | | | AVOID INJECTIONS | | | RECORD ALL MENTIONED. | AVOID KISSING | | i | | AVOID MOSQUITO BITES | | | | SEEK PROTECTION PROM | | | | TRADITIONAL HEALERK | | , i | | | | | | OTHERU | | | | (SPECIFY) | | | * | OTHERV | | | | (SPECIPY) | | | | DON'T KNOW | | | | | | | | | | | <u> </u> | <u> </u> | | 807 | Is it possible for a healthy-looking person | YES1 | | 507 | to have the AIDS virus ? | NO2 | | | to have the Albs virus i | - I | | | | DON'T KNOW8 | | | | 1 | | | | • | | | · | | | 808A | Do you think that persons with AIDS almost never | ALMOST NEVER1 | | | die from the disease, sometimes die, or | SOMETIMES2 | | | almost always die from the disease ? | ALMOST ALWAYS3 | | | | DON'T KNOW8 | | | | 1 | | | | • | | 808B | Is there a medical teratment for AIDS ? | YES | |------------|---|--------| | 808c | Is AIDS transmitted from mother to child ? | YES | | 812 | RECORD THE TIME. | HOUR | | 813 | PRESENCE OF OTHERS DURING THE INTERVIEW: CIRCLE ALL APPROPRIATE ALTERNATIVES. | NO ONE | | | | 1 | | 814 | WAS THE INTERVIEW INTERRUPTED ? IF YES, FOR HOW LONG, APPROXIMATELY ? (IN MINUTES) | NO | | 814
815 | | | | | IF YES, FOR HOW LONG, APPROXIMATELY ? (IN MINUTES) WHAT IS THE RELIABILITY OF THE RESPONSES, IN YOUR | POOR | SECTION 9. HEIGHT AND WEIGHT | 921 | ■ WRITE NAME OF WOMAN TO Q.923
■ WRITE THE HEIGHT AND WEIGHT OF WOMAN IN 926 AND 928 | | | |-----|---|----------|--| | | • | 1 WOMAN | | | 923 | NAME | (NAME) | | | 926 | HEIGHT (in centimeters) | | | | 928 | WEIGHT (in kilograms) | | | | 929 | DATE
WEIGHTED
AND
MEASURED | MONTH | | | 930 | result | MEASURED | | | 931 | NAME OF MEASURER | | | # INTERVIEWER'S OBSERVATIONS (To be filled after completing interview) | COMMENTS ABOUT WOMAN | |----------------------------------| | | | | | | | | | COMMENTS ON SPECIPIC QUESTIONS | | | | | | | | | | | | ANY OTHER COMMENTS | | | | | | | | SUPERVISOR'S OBSERVATIONS | | | | NAME OF THE SUPERVISOR:
DATE: | | | | | | | | EDITOR'S OBSERVATIONS | | | | NAME OF THE EDITOR:
DATE: | | | | | | | #### CALENDAR | | CALE | NDAR | | | | |---|--------|------------------------|-------------------|--------------------------|---------| | | | 1 2 | 3 4 | 5a 5b | | | | 12 DEC | 01 N | 0 | 0: | DEC | | | 11 NOV | 02 N | 0 | 02 | YOM S | | | 10 oct | 03 H | 0 | 01 | 3 OCT | | | og sep | 04 N 🚟 | 0 | 04 | SEP | | 1 | OB AUG | 05 N 🚃 | 0 | 01 | AUG 1 | | 9 | 07 JUL | 06 и 🚟 | 0 | 00 | S JUL 9 | | 9 | 06 JUN | 07 N 🖽 | 0 | 07 | O NUL 9 | | 8 | 05 MAY | ов и 🕮 | 0 | 08 | B YAM 8 | | | 04 APR | 09 N | | 05 | APR | | | 03 MAR | 10 N | 0 | 10 | MAR | | | 03 FEB | 11 N BB | 0 | 11 | FEB. | | | 01 JAN | 12 N | 0 | 12 | JAN | | _ | | | | | | | | 12 DEC | 13 N | | 1.3 | | | | 11 NOV | 14 N | 0 | 14 | | | | 10 OCT | 15 N | | 1! | | | | 09 SEP | 16 N | | 10 | | | 1 | OB AUG | 17 N | 0 | 17 | | | 9 | 07 JUL | 10 N | 0 | 16 | | | 9 | 06 JUN | 19 N | | 125 | | | 7 | 05 MAY | 20 N | 12 14 | 20 | | | | 04 APR | 21 N | | 21 | | | | 03 MAR | 22 N | 0 | 22 | | | | 02 FEB | 23 N | 0 | 23 | | | | 01 JAN | 24 N | | 24 | MAG | | | | 177 | | 1 122 | | | | 12 DEC | 25 N 🚉 | - | 25 | | | | 11 NOV | 26 N | <u> • - </u> | 26 | | | | 10 OCT | 27 N | - | 27 | | | | 09 SEP | 28 N | <u> </u> | 25 | | | 1 | OB AUG | 29 N 100 | 2 | 25 | | | 9 | 07 JUL | 30 N | - | 30 | | | 9 | OS MAY | 31 N 32 N | 8 | 31 | | | ۰ | 04 APR | | 1 | 33 | | | | 03 MAR | 39 N 34 N | | 34 | | | | 02 F2B | - 1 Sagar | | 35 | | | | Ol JAN | 36 N | 6 | 36 | | | | 02 014 | 2.4 () <u>17749</u>) | | L | , | | _ | 12 DEC | 37 N 🚎 | 0 | 37 | DEC | | | 11 NOV | 39 N | | 36 | | | | 10 OCT | 39 N | 6 | 39 | | | | 09 SEP | 40 N | | 40 | | | 1 | 08 AUG | 41 N | 0 | 41 | AUG 1 | | 9 | 07 JUL | 42 N | 0 | 42 | JUL 9 | | 9 | 06 JUN | 43 N | 0 | 43 | פ אטע ו | | 5 | 05 MAY | 44 N | 0 | 44 | MAY 5 | | | 04 APR | 45 N | 0 | 45 | APR | | | 03 MAR | 46 N | 0 | 44 | MAR | | | 02 PEB | 47 N | 0 | 47 | FEB | | | 01 JAN | 48 N | 0 | 46 | JAN I | | | | | | | | | _ | 12 DEC | 49 N | 0 | 45 | | | | 11 NOV | 50 N | 0 | 50 | | | | 10 OCT | 51 N | | 51 | | | | O9 SEP | 52 N 🚟 | 0 | 52 | | | 1 | 08 AUG | 53 N | 0 | 53 | | | 9 | 07 JUL | 54 N | <u> </u> | 54 | | | 9 | NUC 30 | 55 N | - | 55 | | | 4 | 05 MAY | 56 N | 19 | 156 | | | | 04 APR | 57 N | | 57 | | | | 03 MAR | 58 N | 0 | 58 | | | | 02 FEB | 59 N | 0 | 55 | | | | 01 JAN | 60 и | | | JAN | | _ | 10 | de la lace | 1211 | 1 1 1 1 1 2 1 2 1 | DE2 | | | 12 DEC | 61 N | | 61 | | | | 11 NOV | 62 N | 9 | 62 | | | | 10 OCT | 63 N | 9 | 63 | | | | 09 SEP | 64 N | 0 | 64 | | | 1 | 00 AUG | 65 N | | 65 | | | 9 | 07 JUL | 66 N | - | | | | 9 | 06 JUN | 67 N | - | 67 |
| | 3 | 05 MAY | 68 N | | 66 | | | | 04 APR | 69 N | | 65 | | | | RAM EO | 70 N | 0 | 71 | | | | 02 FEB | 71 N | | 72 | | | | 01 JAN | 72 N | 0 | ⁷² لــــلـــا | | | | | | | | 4 | | INSTRUCTIONS: | | |---------------------------------------|---| | ONLY ONE CODE SHOULD APPEAR IN ANY BO | × | | FOR COLUMNS 4 AND 53-5B ALL MONTHS | | | SHOULD BE FILLED IN. | | ## COLUMN 1: BIRTHS AND PREGNANCIES N MONTHS OUT OF WEDLOCK #### COLUMN 3: O NOT MARRIED COLUMN 4: MOVES AND TYPES OF COMMUNITIES X CHANGE OF COMMUNITY 1 PROVINCE CENTRE 2 DISTRICT CENTRE 3 SUBDISTRICT/VILLAGE 4 ABROAD COLUMN Sa AND 5b: MOVES AND PROVINCES X CHANGE OF COMMUNITY 01-80 PROVINCE CODES 90 ABROAD | | PROVI | NCE CODES | | |--------------|---------------|-------------|--------------| | 01 Adana | 21 Diyarbakir | 41 KOCAELI | 61 Trabzon | | 02 ADIYAMAN | 22 Edirne | 42 Konya | 62 Tuncelt | | 03 AFYON | 23 Elaziğ | 43 Kütahya | 63 ŞANLIURFA | | 04 AGRI | 24 Erzincan | 44 MALATYA | 64 Uşak | | 05 AMASYA | 25 Erzurum | 45 Manisa | 65 Van | | 06 ANKARA | 26 Eskişehir | 46 K.Maraş | 66 Yozgat | | 07 ANTALYA | 27 GAZIANTEP | 47 Mardin | 67 ZONGULDAK | | 08 ARTVIN | 28 Giresun | 48 Muğla | 68 AKSARAY | | 09 AYDIN | 29 Gümüşhane | 49 Muş | 69 BAYBURT | | 10 Balikesir | 30 Hakkari | 50 Nevşehir | 70 Karaman | | 11 Bilecik | 31 HATAY | 51 NIGDE | 71 KIRIKKALE | | 12 BINGÖL | 32 Isparta | 52 Ordu | 72 BATMAN | | 13 BitLis | 33 İÇEL | 53 RIZE | 73 ŞIRNAK | | 14 Bolu | 34 İSTANBUL | 54 Sakarya | 74 BARTIN | | 15 BURDUR | 35 İzmir | 55 SAMSUN | 75 ARDAHAN | | 16 Bursa | 36 Kars | 56 Sitrt | 76 IGDIR | | 17 ÇANAKKALE | 37 KASTAMONU | 57 SINOP | 77 YALOVA | | 18 ÇANKIRI | 38 Kayseri | 58 Sivas | 78 Karabůk | | 19 ÇORUM | 39 Kirklareli | 59 Tekirdağ | 79 Kilis | | 20 DENIZLI | 40 Kırşehir | 60 Tokat | 80 Osmaniye | CONVERSION OF YEARS OF BIRTH FROM RUMI CALENDAR TO MILADI CALENDAR YEARS: RUMİ YEAR + 584 = MILADI YEAR | | | · | | |---|--|---|---| | • | | | | | | | | : | | | | | | | | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | # HACETTEPE UNIVERSITY INSTITUTE OF POPULATION STUDIES 1998 TURKISH DEMOGRAPHIC AND HEALTH SURVEY HUSBAND QUESTIONNAIRE | IDENTIFICATION | | | | | |--|--------|-------------|---|--------------------------| | CLUSTER NO | | | | | | NAME-SURNAME OF MAN LINE NO OF MAN | | | | | | | INTERV | EWER VISITS | | | | | 1 | 2 | 3 | FINAL VISIT | | DATE (DAY-MONTH) INTERVIEWER'S NAME-SURNAME RESULT (*) | | | | | | NEXT DAY-MONTH
VISIT
HOUR | | | | TOTAL
NO OF
VISITS | | (*) RESULT CODES : 1 COMPLETED 5 PARTLY COMPLETED 2 NOT AT HOME 3 POSTPONED 7 OTHER 4 REFUSED (SPECIFY) | | | | | | SUPERVISOR FIELD EDITOR KEYED BY DAY-MONTH DAY-MONTH DAY-MONTH | | | | | | | Year of birth | | |-----|------------------------------------|--| | Age | Has not had
birthday in
1998 | Has already
had birthday
in 1998 | | | Does no | ot know | | 0 | 1997 | | | 1 | 1996 | 1997 | | 2 | 1995 | 1996 | | 3 | 1994 | 1995 | | 4 | 1993 | 1994 | | 5 | 1992 | 1993 | | 6 | 1991 | 1992 | | 7 | 1990 | 1991 | | 8 | 1989 | 1990 | | 9 | 1988 | 1989 | | 10 | 1987 | 1988 | | 11 | 1986 | 1987 | | 12 | 1985 | 1986 | | 13 | 1984 | 1985 | | 14 | 1983 | 1984 | | 15 | 1982 | 1983 | | 16 | 1981 | 1982 | | 17 | 1980 | 1981 | | 18 | 1979 | 1980 | | 19 | 1978 | 1979 | | 20 | 1977 | 1978 | | 21 | 1976 | 1977 | | 22 | 1975 | 1976 | | 23 | 1974 | 1975 | | 24 | 1973 | 1974 | | 25 | 1972 | 1973 | | 26 | 1971 | 1972 | | 27 | 1970 | 1971 | | 28 | 1969 | 1970 | | 29 | 1968 | 1969 | | 30 | 1967 | 1968 | | 31 | 1966 | 1967 | | 32 | 1965 | 1966 | | 33 | 1964 | 1965 | | 34 | 1963 | 1964 | | | Year o | of birth | |--|--|--| | Age | Has not had
birthday in
1998 | Has already
had birthday
in 1998 | | | Does no | ot know | | 35 | 1962 | 1963 | | . 36 | 1961 | 1962 | | 37 | 1960 | 1961 | | 38 | 1959 | 1960 | | 39 | 1958 | 1959 | | 40 | 1957 | 1958 | | 41 | 1956 | 1957 | | 42 | 1955 | 1956 | | 43 | 1954 | 1955 | | 44 | 1953 | 1954 | | 45 | 1952 | 1953 | | 46 | 1951 | 1952 | | 47 | 1950 | 1951 | | 48 | 1949 | 1950 | | 49 | 1948 | 1949 | | 50 | 1947 | 1948 | | | | | | 51 | 1946 | 1947 | | | 1946
1945 | 1947
1946 | | 51
52
53 | 1946 | 1947
1946
1945 | | 51
52 | 1946
1945 | 1947
1946 | | 51
52
53 | 1946
1945
1944 | 1947
1946
1945
1944
1943 | | 51
52
53
54 | 1946
1945
1944
1943 | 1947
1946
1945
1944 | | 51
52
53
54
55 | 1946
1945
1944
1943 | 1947
1946
1945
1944
1943 | | 51
52
53
54
55
56 | 1946
1945
1944
1943
1942
1941 | 1947
1946
1945
1944
1943
1942 | | 51
52
53
54
55
56
57 | 1946
1945
1944
1943
1942
1941
1940 | 1947
1946
1945
1944
1943
1942
1941 | | 51
52
53
54
55
56
57
58 | 1946
1945
1944
1943
1942
1941
1940
1939 | 1947
1946
1945
1944
1943
1942
1941
1940 | | 51
52
53
54
55
56
57
58
59 | 1946
1945
1944
1943
1942
1941
1940
1939 | 1947
1946
1945
1944
1943
1942
1941
1940 | | 51
52
53
54
55
56
57
58
59 | 1946
1945
1944
1943
1942
1941
1940
1939
1938 | 1947
1946
1945
1944
1943
1942
1941
1940
1939 | | 51
52
53
54
55
56
57
58
59
60
61
62
63 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937 | | 51
52
53
54
55
56
57
58
59
60
61
62 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936 | | 51
52
53
54
55
56
57
58
59
60
61
62
63 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935 | | 51
52
53
54
55
56
57
58
59
60
61
62
63
64 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935 | | 51
52
53
54
55
56
57
58
59
60
61
62
63
64
65 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933
1932 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933
1932 | | 51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66 | 1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933
1933
1933 | 1947
1946
1945
1944
1943
1942
1941
1940
1939
1938
1937
1936
1935
1934
1933 | SECTION 1. RESPONDENT'S BACKGROUND | 101 | RECORD THE TIME | HOUR - MINUTES | |------|---|--------------------------------| | 102A | First I would like to ask some questions about you and the place you lived. For most of the time until you were 12 years old, where did you live ? (NAME OF THE PLACE) Was it a city centre, district centre, a subdistrict or village ? Or did you live abroad ? | PROVINCE CENTRE | | 102B | In which province is this place now ? RECORD THE NAME AND CODE OF THE PROVINCE, | NAME OF PROVINCE PROVINCE CODE | | 103 | How long have you been living continously in (NAME OF PLACE OF INTERVIEW) ? | YEARS | | 104A | Where did you live before you moved here ? (NAME OF THE PLACE) Was that a city centre, district centre, a subdistrict or village ? Or did you live abroad ? | PROVINCE CENTRE | | 104B | In which province is this place now ? RECORD THE NAME AND CODE OF THE PROVINCE. | NAME OF PROVINCE PROVINCE CODE | | | <u> </u> | 1 | |------|--|--| | 104C | What was the main reason for you to move here ? | PERSONAL REASONS | | | | MARRIAGE01 | | | | EDUCATION02 | | | | LOOKING POR JOB | | | | CHANGE OF JOB/APPOINMENT04 | | | | 1 | | | | RETURN TO HOMELAND05 | | | | SPOUSAL REASONS | | | • | TO ACCOMPANY HUSBAND06 | | | | CHANGE OP JOB/APPOINMENT07 | | | | LOOKING FOR JOB08 | | | | PAMILIAL REASONS | | | | TO JOIN PARENTS09 | | | ' | CHANGE OF JÓB/APPOINMENT10 | | | | LOOKING FOR JOB11 | | | | 1 | | | | OTHER 96 | | | | (SPECIFY) | | | | , | | | · · | 1. | | | | | | | | | | 105 | In what month and year were you born ? | MONTH | | | · | <u> </u> | | | | DON'T KNOW MONTH98 | | | | <u> </u> | | | | YEAR 1 9 | | | | | | | | DON'T KNOW YEAR9998 | | | | | | | | 1 | | | | i , , , , , , , , , , , , , , , , , , , | | 106 | How old are you exactly ? What age have you completed ? | AGE IN COMPLETED YEARS | | | | · | | | | | | | CHECK ANSWERS TO 105 AND 106 USING AGE-BIRTH | 4 | | | YEAR TABLE. IP INCONSISTENT PROBE AND CORRECT | 1 | | | AGE INFORMATION MUST BE RECORDED !
| 1 | | ٠ | | 1 1 | | | | | | 107 | Have you ever attended school ? | YES1 | | 107 | have you ever attended school ? | | | | | NO2>114 | | | | | | | | | | | | j I | | 108 | What is the highest level you have attended ? | PRIMARY1 | | 108 | What is the highest level you have attended ? | PRIMARY1 | | 108 | What is the highest level you have attended ? | SECONDARY2 | | 108 | What is the highest level you have attended ? | SECONDARY2 HIGH SCHOOL3 | | 108 | What is the highest level you have attended ? | SECONDARY2 | | 108 | What is the highest level you have attended ? | SECONDARY2 HIGH SCHOOL3 | | 108 | What is the highest level you have attended ? | SECONDARY2 HIGH SCHOOL3 | | | | SECONDARY2 HIGH SCHOOL3 | | 108 | What is the highest grade you have completed at that | SECONDARY | | | | SECONDARY | | | What is the highest grade you have completed at that | SECONDARY | | | What is the highest grade you have completed at that | SECONDARY | | 109A | What is the highest grade you have completed at that level ? | SECONDARY | | 109A | What is the highest grade you have completed at that level ? | SECONDARY | | 113 | CHECK 108 : | | | |------|--|--------------------------------|--| | | ATTENDED ATTENDED | | | | | PRIMARY SECONDARY | | 115 | | | OR HIGHER | | <u> </u> | | | | 1 | 1 | | 114 | Can you read and understand a letter or newspaper | EASILY1 | | | i | easily, with difficulty, or not at all ? | WITH DIPFICULTY2 | | | | ' | NOT AT ALL | | | | • | 1 | 1 | | | | * | | | 115 | How frequent do you read a newspaper or magazine ? | EVERY DAY/ALMOST EVERY DAY1 | | | | | ONCE-TWICE A WEEK2 | ł | | i | · | RARELY/SELDOM3 | 1 | | | | NEVER/ALMOST NEVER4 | 1 | | | | 1 | 1 | | | | | • | | 116A | What is your mother tongue ? | TURKISH01 | 1 | | | Tame manuar sandar , | KURDISH AND DIALECTS | 1 | | | | (KURMANCI, GORANI, ZAZA ETC)02 | ı | | | | ARABIC | I | | | RECORD ONLY ONE RESPONSE. | GREEK04 | 1 | | | | ARMANIAN05 | | | | • | HEBREW(LADINO)06 | | | | | CIRCASSIAN07 | 1 | | 1 | | GEORGIAN08 | | | i | | LAZ LANGUAGE09 | l . | | | | PERSIAN10 | | | · . | | BULGARIAN11 | | | | | RUMANIAN12 | 1 | | | | SERBIAN13 | | | 1 | | ENGLISH14 | 1 | | | | GERMAN15 | 1 | | I | | OTHER 96 | | | | | (SPECIFY) | ŀ | | | | | <u>. </u> | | | | | 1 | | 116B | In addition to your mother tongue, which language(s) | TURKISHA | į | | | can you speak ? | KURDISH AND DIALECTS | 1 | | ı | | (KURMANCI, GORANI, ZAZA ETC)B | | | | | GREEKD | | | Į | RECORD ALL MENTIONED. | ARMANIANE | 1 | | . 1 | ABCOAD AND MENITORED. | HEBREW(LADINO)P | | | - 1 | | CIRCASSIAN | 1 | | - 1 | | GEORGIAN | | | - 1 | | LAZ LANGUAGEI | | | ľ | | PERSIANJ | ľ | | 1 | • | BULGARIANK | [| | | | RUMANIANL | 1 | | | | SERBIAN | l | | 1 | | ENGLISH | 1 | | [| | GERMAN | ſ | | | | | | | 1 | | OTHERU | | | 1 | | (SPECIFY) | 1 | | 1 | | | | | • | | KNOWS NO OTHER LANGUAGEY | Ĭ. | | 116c | What is (was) your mother's and father's mother tongue ? USE THE CODES IN 116A. | MOTHER | |------|--|-------------------------------------| | 117 | What is your religion ? IF THE ANSWER IS "MUSLIM" PROBE FOR RELIGIOUS SECT AND CIRCLE APPROPRIATE CODE. | MUSLIM SUNNI | | 118 | CHECK Q.4 IN THE HOUSEHOLD QUESTIONNAIRE: THE MAN INTERVIEWED IS NOT A USUAL RESIDENT THE MAN INTERVIEWED IS A USUAL RESIDENT | | | 119A | Now I would like to ask about the place in which you usually live. What is the name of the place in which you usually live? (NAME OF PLACE) Is that a city centre, a district centre, a subdistrict or village, or are you living abroad? | PROVINCE CENTRE | | 1198 | In which province is that located ? | NAME OF PROVINCE PROVINCE CODE | | 120A | Now I would like to ask about the household you usually live. How many persons do usually live in your house ? | NUMBER | | 1208 | Does the house you usually live belong to a household member, is it rented from someone else, is it a lodging, or do you just live here without having to pay anything ? | OWNED BY A HOUSEHOLD MEMBER1 RENTED | | 121A | What is the source of drinking water for your household ? | PIPED WATER PIPED WATER IN HOUSE/GARDEN11— 122A PUBLIC PIPED WATER OUTSIDE HOUSE/GARDEN12 WELL WATER WELL IN RESIDENCE/GARDEN21— 122A PUBLIC WELL | |------|--|---| | 1218 | How long does it take you to go there, get water, and come back ? | MINUTES | | 122A | Is the toilet inside the house or outside ? | NO PACILITY/BUSH/PIELD | | 1228 | What type of facility is used in the toilet? ASK WHETHER THE TOILET IS CONNECTED TO DRAINAGE SYSTEM IF IT IS CONNECTED: Ask if the toilet is used only by this household or shared with another household? IF IT IS NOT CONNECTED: What is the facility for excrata disposal? | CONNECTED TO DRAINAGE SYSTEM USED ONLY BY THIS HOUSEHOLD11 SHARED WITH ANOTHER HOUSEHOLD.12 PIT OPEN PIT | | 123 | What is the source of heating in winter for your house ? | RADIATOR (CENTRAL HEATING)1 RADIATOR (PRIVATE) | | | l . | 1 1 | | |------|---|--------------------------------------|----| | 124 | How many rooms in your household are used for sleeping ? | ROOMS USED FOR SLEEPING | | | 125 | What is the main material of the floor? | NATURAL FLOOR EARTH | | | | | PINISHED FLOOR PARQUET/POLISHED WOOD | | | , . | 5. 1 | OTHER96 (SPECIFY) | | | | | 1 | | | 126 | I would like to get an estimate of the total income that enters your household each month. Is the total amount of | | | | | money earned by the members of your household in a month: | l | | | 126A | More than 100 million ? | YES1
NO2——→12 | 6р | | 126B | More than 300 million ? | YES | 7 | | 126c | More than 500 million ? | YES | 7 | | 126D | Less than 50 million ? | YES1 | | | . , | · | 10.,,,, | | | | | | | | 127 | Do you have the following in your household ? | yes no | | | | Refrigerator | REPRIGERATOR., 2 | | | į | Gas or electric oven | GAS/ELECTRIC OVEN1 2 | | | | Dishwasher | DISHWASHER 2 | | | | Washing machine | WASHING MACHINE1 2 | | | · | Vacuum cleaner | VACUUM CLEANER 2 | | | | Television | TELEVISION 2 | | | ļ | Video | VIDEO 2 | | | | Camera | CAMBRA 2 | | | | Music set with CD player | MUSIC SET WITH CD PLAYER.1 2 | | | | Telephone | TELEPHONE 2 | | | | Cellular Telephone | CELLULAR TELEPHONE1 2 | | | | Car (excluding tractors, taxis, etc.) | CAR 2 | | | | Computer | COMPUTER1 2 | | | I | | l , | | | 130 | Now I would like to ask you questions about working. Are you currently working? | YES1——→132
NO2 | |------|--|-------------------| | 131 | Have you worked in any job in the last 12 months ? | YES1
NO2—→141, | | 132 | What type of work are/were you doing ? What kind of job are/were you in ? | | | | DO NOT FILL IN THE BOXES. | | | 132A | Do/did you pay social security when doing this job 7 | NO0 | | | IF YES: According to which schedule ? | SSK | | 1227 | OURCE 120 OTROLD MUS ADDRODD AND LODG GODS | | | 1328 | CHECK 132, CIRCLE THE APPROPRIATE WORK CODE. | AGRICULTURE | | 1320 | CHECK 132 , CIRCLE THE APPROPRIATE CODE FOR THE POSITION AT WORK | EMPLOYER EMPLOYING TEN OR MORE THAN TEN PERSONS | |------|--|--| | 133 | СНЕСЖ 132В : | | | | | OTHER WORK CODES 135 | | 134 | Whom does the land you work on belong to ? | HIS LAND | | 135 | Do you usually work throughout the year, or do you work seasonally, or only once in a while ? | THROUGHOUT THE YEAR | | 136 | During the last 12 months, how many months did you work ? | NUMBER OF MONTHS | | 137 | During the last 12 months, how many days a week did you usually work (in the months that you worked) ? | NUMBER OF DAYS | | 138 | During the last 12 months, approximately, how many days did you work ? | NUMBER OF DAYS | | 139 | Do/did you earn cash for your work ? PROBE : Do/did you make money for your work ? | YES1
NO2—→142 | | 140A | How much do you usually earn for this work ? PROBE: Is this by the day, by the week, or by the month ? | PER HOUR1 PER DAY2 PER WEEK3 PER MONTH4 PER YEAR5 OTHER | |------|--|--| | 140в | CIRCLE THE APPROPRIATE CODE FOR THE GIVEN QUANTITY (AMOUNT) IN 140A . | MILLION142 THOUSAND2——→142 | | 141 | You told currently you are not working. What is the main reason that you are not working? | RETIRED | | 142 | Are you covered by health insurance ? | .30 | | | IF YES : According to which schedule ? | SSK | # SECTION.2 FERTILITY | 201 | Now I would like to ask you questions about your children. Here I consider your own/self children. Have you ever had any children born alive? | YES1
NO2→206 | |-----|--|---------------------| | 202 | Bo you have any sons or daughter who are now living with you ? | YES | | 203 | How many sons live with you ? And how many daughters live with you ? IF
NONE, RECORD "00". | SONS AT HOME | | 204 | Do you have any sons or daughters who are alive but do not live with you(live elsewhere) ? | YES | | 205 | How many sons are alive but do not live with you? And how many daughters are alive but do not live with you? IF NONE, RECORD "00". | SONS ELSEWHERE | | 206 | Have you ever had a boy or a girl born alive
but later died ?
IF NO. PROBE:
Any baby who cried or showed signs of life but
only survived a few hours or days ? | YES1
NO2——→208 | | 207 | In all, how many boys have died ? And how many girls have died ? IF NONE, PROBE "00". | BOYS DEADGIRLS DEAD | | 208 | SUM ANSWERS TO 203, 205, AND 207, AND ENTER TOTAL. | TOTAL | | 209 | CHECK 208 : |] | | |------|---|---------------------|------| | | Just to make sure that I have this right: you have had in TOTAL births during your life. Is that correct ? | | | | | YES NO PROBE AND CORRECT 201-208 AS NECESSARY. | · | | | 210 | CHECK 208: HAS CHILD HAS NO CHILD | | >301 | | 210A | In what month and year was your last child born ? | MONTH | | | 2108 | CHECK 210A, LAST CHILD BORN : AFTER JANUARY 1993 | BEFORE JANUARY 1993 | >301 | | 211 | Before your last child was born, did you want to have child then, did you want to wait until later, or did you not want to have any more children at all? | THEN | | ## SECTION 3. CONTRACEPTION Now I would like to talk about family planning. There are various methods that a married couple can use to avoid pregnancy. - CIRCLE CODE '1' IN IN Q. 301 FOR EACH METHOD MENTIONED SPONTANEOUSLY. - THEN PROCEED DOWN COLUMN 302, READING THE NAME AND DESCRIPTION OF EACH METHOD NOT MENTIONED SPONTANEOUSLY AND ASK WHETHER SHE HAS HEARD THE METHOD. CIRCLE CODE '2' IF METHOD IS RECOGNIZED AND CODE '3' IF NOT RECOGNIZED. - THEN FOR EACH METHOD WITH CODE '1' OR '2' CIRCLED IN 301 OR 302, ASK 303. - AFTER ASKING ABOUT ALL METHODS PROCEED TO 304. | 301 | Which ways or methods have your
heard ? | SPON-
TANEOUS
YES | 302 Have you ever h
this method ?
PROBED
YES N | | 303 Have you ever used this method ? | |-----|---|-------------------------|---|---|---| | 01 | PILL Woman can avoid a pregnancy by taking a pill every day. | 1 | 2 3 | | YES1 NO2 | | 02 | IUD Women can have the so called spiral or IUD placed in them by a doctor or a nurse. | 1 | 2 3 | | YES1 NO2 | | 03 | INJECTABLES Woman can have an injection by a doctor or a nurse which stops them from becoming pregnant for a certain period of time. | 1 | 2 3 | | YES1 NO2 | | | NORPLANT Woman can have small rods placed in their arm and this can prevent pregnancy for several years. | 1 | 2 3 | İ | YES1
NO2 | | ت | DIAPHRAGM, POAM, JELLY Woman can place
a sponge, suppository, diaphragm, jelly,
or cream inside themselves before
intercourse. | 1 | 2 3 | | YES1 NO2 | | 1 | CONDOM Men can put a rubber sheath on their penis during sexual intercourse. | 1 | 2 3 | | YES | | | TUBAL LIGATION Women can have an
operation of tubal ligation to avoid
having any more children. | 1 | 2 3 | | Has (had) your wife ever have such an operation ? YES | | | MALE STERILIZATION Men can have an operation called vasectomy so that their wives would not get pregnant. | 1 | 2 3 | | Have you ever had such an operation to avoid having any more children ? YES | | (NEVER USED) (EVER USED) Have you or your wife ever used anything or tried in any way to delay or avoid getting pregnant? NO | | ich ways or methods have you
ard ? | SPON-
TANEOUS
YES | 1 | | d 303 Have you ever
this method? | used | |---|------------|--|-------------------------|----------|--|-------------------------------------|-------------| | Sexual intercourse before climax. | sex
the | qual intercourse on certain days of
e month when the woman is more likely | 1 | 2 | 3 | | | | that women or men can use to avoid CSPECIFY NO | | | 1 | | 3 | | | | NOT A SINGLE "YES" (NEVER USED) 305 Have you or your wife ever used anything or tried in any way to delay or avoid getting pregnant? 306 What have you used or done? CORRECT 303 AND 304 (AND 302 IF NECESSARY). 307 Are you or your wife currently doing something or using sny method to delay or avoid getting pregnant? 308 Which method are you using? PILL | the | at women or men can use to avoid | (\$ | SPECIFY) | 3 | NO | 2 | | 306 What have you used or done ? | 304 | NOT A SINGLE "YES" | "YE | es" | | | →307 | | CORRECT 303 AND 304 (AND 302 IF NECESSARY). 307 Are you or your wife currently doing something or using any method to delay or avoid getting pregnant? 308 Which method are you using? PILL | | · | - | in | | | 3 09 | | any method to delay or avoid getting pregnant ? NO | 306 | - | SARY). | : | | | | | IUD | 1 | | | using | | | 309 | | OTHER96+310 | 308 | Which method are you using ? | | | IUD. INJECTABLES. NORPLANT DIAPHRAGM/FOA CONDOM. TUBAL LIGATIO MALE STERILIZ RHYTHM WITHDRAWAL | | 310 | | 308a | You said you are currently using withdrawal.
Do you use only withdrawal or use it together | YES, TOGETHER WITH OTHER METHOD1 | , | |------|---|----------------------------------|------------------| | | with any other method ? | NO. ONLY WITHDRAWAL2 | ≯310
 | | | | • | | | 308B | Which method is that ? | PĭLL01 | <u></u> | | | | IUD02 | | | | · | INJECTABLES03 | | | | DO NOT MAKE ANY CORRECTION AT 308 DUE TO THE METHOD | NORPLANT04 | | | | MENTIONED HERE. TAKE WITHDRAWAL AS THE CURRENTLY USED | DIAPHRAGM/FOAM/JELLY05 | | | | METHOD AND SKIP TO 310. | condom | ▶310 | | | | TUBAL LIGATION07 | | | | | MALE STERILIZATION08 RHYTHM09 | 1 | | | | KRI LAMIC | | | | | | ı | | | | OTHER96 | 1 | | | | (SPECIFY) | • | | | | | | | | | 1 | [| | 309 | What is the main reason you are not using a method of | PERTILITY-RELATED REASONS | l | | | contraception to avoid pregnancy ? | NOT HAVING SEX | | | | , | WIFE IN | l | | | | MENOPAUSAL/HAD HYSTERECTOMY23 | Ĭ | | ĺ | | WIPE SUBFECUND/INFECUND24 | | | | | WIPE POSTPARTUM/ |] | | | | BREASTPEEDING25 | ĺ | | | | WANTS (MORS) CHILDREN26 | | | ŀ | | WIFE PREGNANT27 | ļ | | | | HIMSELF INFECUND28 | ĺ | | | | OPPOSITION TO USE | ļ | | | | HIMSELF OPPOSED31 | 1 | | | | WIFE OPPOSED32 | | | | | OTHERS OPPOSED33 | ! | | | | RELIGIOUS REASONS34 | 1 | | | | LACK OF KNOWLEDGE | | | | | KNOWS NO METHOD | | | | | KNOWS NO SOURCE42 | | | | | . | | | | | METHOD-RELATED REASONS | | | | | HEALTH CONCERNS | • | | | • | SIDE EFPECTS | | | | | COST TOO MUCH54 | | | | | INCONVENIENT TO USE55 | | | | | INTERPERES WITH BODY'S | | | | | NORMAL PROCESSES | | | | | LEFT THE CHOICE TO WOMAN61 | | | | | 1 | | | | , | OTHER 96 | | | ĺ | | (SPECIFY) | | | | | 1 MOW90 |] | | 310 | CHECK 308 : USING USING WITHDRAWAL OTHER METHON | , | |-----|---|---| | 311 | Now let's talk a little more about withdrawal. You told you are using withdrawal. Who prefers to use it, you, your wife or you and your wife together? | HIMSELF | | 312 | Do you think withdrawal is a convenient method for preventing pregnancy ? Does it sufficiently prevent pregnancy ? | YES | | 313 | Do you think using withdrawal is easy or difficult ? | EASY | | 314 | What is the main reason that you are not using any other method but withdrawal ? DO NOT FILL IN THE BOXES. | | | 401 | How many times did you marry ? Once or more than once ? | ONCE | |------|--|-----------------| | 402A | Some men can be married with more than one woman at the same time. Is it the case for you ? | YES | | 402В | Currently, how many wives do you have ? | NUMBER OF WIVES | | 403 | WRITE THE LINE NO. OF THE WIFE FROM THE HOUSEHOLD QUESTIONNAIRE. IF THE WIFE DOESN'T LIVE AT HOME, WRITE OO. THE NUMBER IN THE BOX SHOULD BE EQUAL TO THE NUMBER OF WOMEN IN 402B. | | | 408 | CHECK 401: MARRIED ONCE MARRIED MORE THAN ONCE In what month and year did you marry (started your first wife. living with) your wife? MARRIED MORE THAN ONCE I HAN ONCE In what month and year did you marry (started living with) your wife? | MONTH | | 409 | How old were you when you started living with your (first) wife ? | AGE | | 409A | How old was your (first) wife when you started living with her ? | AGE | | 411 | CHECK 301 AND 302: KNOWS CONDOM Did you use condom in your last sexual intercourse? Did you use condom in your last sexual intercourse. Did you use condom in your last sexual intercourse? | YES1
NO2 | | 412 | Do you know where you can obtain condom ? | YES1 NO2 415 | |-----|---
---| | 413 | Which place is that ? | PUBLIC SECTOR GOVERNMENT/SAMPLE HOSPITALA MATERNITY HOUSEB MOTHER-CHILD HEALTH AND FAMILY PLANNING (MCHPP) CENTREC HEALTH CENTRED HEALTH HOUSEE | | | (NAME OF PLACE) | SSK HOSPITAL/DISPENSARYF OTHER PUBLIC SECTORG (SPECIPY) | | | | PRIVATE SECTOR PRIVATE HOSPITALH PRIVATE POLYCLINICI PRIVATE DOCTORJ PRIVATE MIDWIPE/NURSEK PHARMACYL OTHER PRIVATE SECTOR M (SPECIFY) | | İ | | UNIVERSITY HOSPITAL | | | | MARKET/SHOPP PRIEND/RELATIVE/NEIGHBOURR OTHERT (SPECIFY) | | 415 | How old were you when you had your first sexual intercourse ? | PIRST TIME WHEN MARRIED96 | | 503 | Is your wife (or one of your wives)currently pregnant ? | YES | |-----|---|------------------------| | 504 | At the time your wife became pregnant, did you want this pregnancy then, did you want to wait until later, or did you not want to have any more children at all ? | THEN | | 505 | CHECK 503: WIFE CURRENTLY NOT PREGNANT OR NOT SURE Now I have some questions about the future. Would you like to have After the child you are (a/another) child or expecting, would you like would you prefer not to to have another child or have any (more) children? WIFE PREGNANT Now I have some questions about the future. After the child you are expecting, would you like to have another child or have any more children? | HAVE (A/ANOTHER) CHILD | | 506 | CHECK 503: WIFE NOT PREGNANT OR NOT SURE WIPE PREGNANT WIPE PREGNANT WIPE PREGNANT WIPE PREGNANT WIPE PREGNANT WIPE PREGNANT WE have the child you are expecting now, how long would from now before the expecting now, how long would you like to wait before the birth of another child? | MONTHS | | 507 | CHECK 308 : USING ANY METHOD ? NOT CURRENTLY USING USING | 512 | | 508 | Do you think you will use a method to delay or avoid pregnancy within the next 12 months ? | YES | | 509 | Do you think you will use a method to delay or avoid pregnancy at any time in the future ? | YES | | 510 | Which method would you prefer to use ? | PILL | |-----|---|---| | 511 | What is the main reason that you think you will never use a method ? | PERTILITY RELATED REASONS INPREQUENT SEX | | | | OPPOSITION TO USE HIMSELF OPPOSED | | | | METHOD-RELATED REASONS HEALTH CONCERNS | | | | OTHER 96 (SPECIPY) DON'T KNOW98 | | 512 | CHECK 202 AND 204 : HAS LIVING CHILDREN If you could go back to If you could choose the time you did not have exactly the number of any children and could choose children to have in exactly the number of children your whole life, how many to have in your whole life, would that be? | NUMBER | | 513 | How many of these children would you like to be boys, how many would you like to be girls and for how many? would it not matter? | NUMBER | |-----|--|--| | 514 | Do you approve of couples using a method to avoid getting pregnant ? | APPROVE | | 515 | Is it acceptable or not acceptable to you for information on family planning to be provided: On the radio ? On the television ? In newspapers/magazines ? In secondary schools ? In high schools ? | NOT DO ACCEPT- ACCEPT- NOT ABLE ABLE KNOW RADIO1 2 8 TELEVISION1 2 8 NEWSP./MAGZ1 2 8 SECONDARY1 2 8 HIGH | | 516 | In the last few months have you heard about family On the radio ? On the television ? In newspaper or magazine? From a poster ? From brochures or leaflets ? From billboards or cloth posters ? Any other place ? | YES NO RADIO | | 518 | In the last few months have you discussed the practice of family planning with friends, neighbours, or relatives ? | YES | | 519 | ₩ith whom ? | WIFE/PARTNERA | | |-------------|---|--|--------| | | | MOTHERB | | | | Anyone else ? | PATHERC | | | | | SISTER(S)D | | | | RECORD ALL MENTIONED. | BROTHER(S) | | | - | | DAUGHTERP | | | | | SONG | | | | | MOTHER-IN-LAWH | • | | | 1 | FRIEND/RELATIVEI | | | 2.0 | | NEIGHBOURJ | | | | | 112,00,000,000 | | | | 1 | OTHER U | | | | | (SPECIFY) | | | | 1 | (3.2311) | | | | ī. | 1 | | | 520 | Now I want to ask you about your wife's | 1 | | | | views on family planning. | APPROVES1 | | | | | DISAPPROVES2 | | | | Do you think that your wife approves of | DON'T KNOW8 | | | | couples using a method to avoid pregnancy? | BON I RNOW | | | | couples using a method to avoid pregnancy ? | <u> </u> | | | | | * | | | 523 | Do you think your wife wants the same number | SAME NUMBER1 | | | <i>)-</i> 3 | of children that you want, or does she want more or fewer | MORE CHILDREN2 | | | | than you want? | FEWER CHILDREN3 | | | • | than you want to | DON'T KNOW8 | | | | | DON I ANOW | | | | <u> </u> | <u>1 </u> | | | | 1 | 1 | | | 524 | Do you think that the use of family planning is | YES1 | | | | against religion ? | SOME METHODS ARE2 | | | | againot feitgion : | NO3 | | | 1.5 | | • · · · · · · · · · · · · · · · · · · · | 0044 | | | · | | -⊳801A | | | | DON'T KNOW8— | | | | | i | | | | | 1 | | | 525 | Which method(s) do you think (are) is against religion ? | PILLA | | | <i>J~J</i> | miles messes, so you online (allo) to against religion (| IUDB | | | | |) | | | | | INJECTABLESC NORPLANTD | | | | | | | | - | | DIAPHRAGM/FOAM/JELLYE | | | | | CONDOMF | | | | | TUBAL LIGATION | | | - | | MALE STERILIZATION | | | | | RHYTHMI | | | į, i | RECORD ALL MENTIONED. | WITHDRAWALj | | | | | SEXUAL ABSTINENCEK | | | , i | _ | | | | | · | OTHER METHODL | | | | | (SPECIPY) | | | | | INDUCED ABORTIONM | | | | | | | | | | | | SECTION 8. SEXUALLY TRANSMITTED DISEASES AND AIDS | 801A | Now I would like you talk you about sexually transmitted diseases. | | |------|---|---| | | Have you ever heard of sexually transmitted diseases ? | YES | | 801B | Which diseases have you heard ? RECORD ALL MENTIONED. | SYPHILIS | | | | | | 801K | снеск 801в ; | | | | NOT MENTIONED AIDS MENTIONE | D AIDS 802A | | 801L | Have you ever heard of an illness called AIDS ? | YES1
NO2→→901 | | 802A | From which sources of information have you learned most about AIDS ? Any other sources ? | RADIO | | | RECORD ALL MENTIONED. | MOSQUESF SCHOOLS/TEACHERSG FRIENDS/RELATIVESI WORK PLACEJ | | | | OTHERU | | 802B | Through what ways a person is transmitted AIDS ? Any other ways ? RECORD ALL MENTIONED. | SEXUAL RELATION | |------|---|--| | | | OTHERU (SPECIFY) OTHERV (SPECIFY) DON'T KNOW | | 803 | Is there anything a person can do to avoid getting AIDS or the virus that causes AIDS ? | YES | | 804 | What can a person do ? Any other ways ? RECORD ALL MENTIONED. | SAPE SEX | | 807 | Is it possible for a healthy-looking person
to have the AIDS virus ? | YES | | 808A | Do you think that persons with AIDS almost never die from the disease, sometimes die, or almost always die from the disease ? | ALMOST NEVER | | 8088 | Is there a medical teratment for AIDS ? | YES | |------|--|------------| | 808c | Is AIDS transmitted from mother to child ? | YES | | 808b | Do you know anyone with HIV virus or anyone died from AIDS ? | DON'T KNOW | SECTION 9. ATTITUDE | 904 | Woman can sometimes make things that may annoy or | | | | | |-------------|--|-------------|----------------|-----|----------------| | 7 04 | make angry her husband. Now I will talk about some | i | | | | | | situations. Can you please tell me if the husband can | | Yes | NO | рĸ | | | have the right for beating his wife in those situations? | | | | | | | | | | | | | | If she burns the food ? | l | | | | | | If she neglects the care of children ? | BURN FOOD | | 2 | 8 | | | If she argues with her husband ? | NEGLECT C | HILD CARE1 | 2 | 8 | | | If she talks with other men ? | ARGUE WITH | HUSBAND1 | 2 | 8 | | | If she spends the money needlessly ? | TALK OTHE | R MEN1 | 2 | 8 | | | If she refuses to have sexual intercourse? | SPEND NEE | dlessly1 | 2 | 8 | | | | SEXUAL IN | rercourse1 | 2 | 8 | | 905 | Now I will read you a few sentences. I would like to | | | | | | 105 | Now I will read you a few sentences. I would like to learn what you think about the ideas in these sentences. Do you agree or disagree with the following: | agrees | DISAGREES | HAS | Idea | | 905 | learn what you think about the ideas in these sentences. |
AGREES
1 | DISAGREES
2 | * | | | 905 | learn what you think about the ideas in these sentences. Do you agree or disagree with the following: The important decisions in the family should be | | | * | IDEA | | 005 | learn what you think about the ideas in these sentences. Do you agree or disagree with the following: The important decisions in the family should be made by the male family members. Men are usually wiser than women. A woman should not argue with her husband even if | 1 | 2 | * | idea
8 | | 905 | learn what you think about the ideas in these sentences. Do you agree or disagree with the following: The important decisions in the family should be made by the male family members. Men are usually wiser than women. | 1 | 2 | * | idea
8
8 | | 905 | learn what you think about the ideas in these sentences. Do you agree or disagree with the following: The important decisions in the family should be made by the male family members. Men are usually wiser than women. A woman should not argue with her husband even if | 1 | 2 | * | idea
8
8 | | Ī | | | | |---|-----|--|---------| | | 912 | RECORD THE TIME. | HOUR | | · | 913 | PRESENCE OP OTHERS DURING INTERVIEW : CIRCLE ALL APPROPRIATE ALTERNATIVES. | NO ONE | | | 914 | WAS THE INTERVIEW INTERRUPTED ? IF YES, FOR HOW LONG , APPROXIMATELY ? (IN MINUTES) | NO | | | 915 | WHAT LANGUAGE WAS USED DURING THE INTERVIEW ? | TURKISH | | | 916 | WAS AN INTERPRETER USED DURING THE INTERVIEW ? | YBS | | | 917 | WHAT IS THE RELIABILITY OF THE RESPONSES, IN YOUR OPINION ? | POOR | # : alva NAME OF THE EDITOR: EDITOR'S OBSERVATIONS DATE: NAME OF THE SUPERVISOR: SUPERVISOR'S OBSERVATIONS ANY OTHER COMMENTS COMMENTS ON SPECIFIC QUESTIONS COMMENTS ABOUT HUSBAND INTERVIEWER'S OBSERVATIOUS (To be filled after completing interview) | 1 Adana | 21 Diyarbakir | 41 KOCAELI | 61 Trabzon | |--------------|---------------|-------------|--------------| | 02 Adiyaman | 22 EDIRNE | 42 Konya | 62 TUNCELI | | 03 Afyon | 23 ELAZIĞ | 43 КОТАНУА | 63 Şanliurfa | | 04 Ağrı | 24 Erzincan | 44 MALATYA | 64 Uşak | | 05 Amasya | 25 Erzurum | 45 Manisa | 65 VAN | | 06 Ankara | 26 Eskişehir | 46 K.Maras | 66 YOZGAT | | 07 ANTALYA | 27 Gaziantep | 47 Mardin | 67 ZONGULDAK | | 08 Artvin | 28 Giresun | 48 Muğla | 68 Aksaray | | 09 Aydin | 29 Gümüşhane | 49 Muş | 69 BAYBURT | | 10 Balikesir | 30 Hakkari | 50 Nevşehir | 70 Karaman | | II Bilecik | , 31 HATAY | 51 Nigde | 71 KIRIKKALE | | 12 BINGÖL | 32 ISPARTA | 52 ORDU | 72 BATMAN | | 13 Bitlis | 33 İÇEL | 53 Rize | 73 Şirnak | | 14 Bolu | 34 ISTANBUL | 54 Sakarya | 74 BARTIN | | 15 BURDUR | 35 İzmir | 55 Samsun | 75 Ardahan | | 16 Bursa | 36 Kars | 56 Silrt | 76 Iğdir | | 17 ÇANAKKALE | 37 KASTAMONU | 57 STNOP | 77 YALOVA | | 8 Çankiri | 38 Kayseri | 58 SIVAS | 78 Karabük | | 19 Çorum | 39 Kirklareli | 59 Tekirdağ | 79 Kilis | | 0 Denizli | 40 Kirşehir | 60 Tokat | 80 Osmaniye | CONVERSION OF YEARS OF BIRTH FROM RUMI CALENDAR TO MILADI CALENDAR YEARS: RUMÍ YEAR + 584 = MILADI YEAR